DOCUMENT RESUME ED 365 874 CE 065 631 AUTHOR Davis, Harley; Denison, John TITLE Competency Exams for Drafting-Related Occupations. Student and Instructor Manuals. INSTITUTION Paris Junior Coll., Tex. SPONS AGENCY Texas Higher Education Coordinating Board, Austin. Div. of Community and Technical Colleges. PUB DATE Jun 93 NOTE 180p.; For related documents, see CE 065 629-633. PUB TYPE Tests/Evaluation Instruments (160) -- Guides - Classroom Use - Instructional Materials (For Learner) (051) -- Guides - Classroom Use - Teaching Guides (For Teacher) (052) EDRS PRICE MF01/PC08 Plus Postage. DESCRIPTORS *Competence; *Competency Based Education; *Computer Assisted Design; Computer Software; *Drafting; *Performance Tests; Postsecondary Education; *Test L'ems; Test Manuals; Work Sample Tests #### **ABSTRACT** This document contains 20 competency-based examinations with student and instructor manuals for drafting-related occupations. For each of the examinations, the student manual contains the following: the competency, the performance objective, directions, the facility to be used, the materials needed, a space to note time started and time finished, and the competency examination, which consists of tasks to perform. The instructor's manual includes the same materials as the student manual, with specific instructions to the examiner and a competency examination rating sheet. The 20 examinations cover the following material: (1) performing disk operating systems commands that are common to AutoCAD (computer-assisted design); (2) using the line modes in the AutoCAD drawing editor; (3) using the OSNAP feature of AutoCAD in producing a drawing file; (4) revision of an AutoCAD drawing file; (5) modifying an AutoCAD drawing file; (6) creating a prototype drawing for AutoCAD; (7) creating notes and specifications in AutoCAD; (8) using previously created drawing entities in AutoCAD; (9) creating and using a symbol library in AutoCAD; (10) using AutoCAD dimensioning capabilities; (11) file utilities within AutoCAD; (12) setting up input formats that govern the display of distances, coordinates, and angles (units); (13) establishing drawing limits; (14) establishing and manipulating drawing layers; (15) point entity display mode; (16) point entity display size; (17) determining scale factors; (18) establishing and manipulating viewpoints; (19) converting model space to paperspace; and (20) creating a 3D wireframe drawing and adding 3D faces. (KC) Are the total to be to the the total to the total to the total tot ### COMPETENCY EXAMS STUDENT AND INSTRUCTOR MANUALS #### **DRAFTING - RELATED OCCUPATIONS** JUNE, 1993 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Of This document has been reproduced as This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions sieted in this document do not necessarily représent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." ERIC Full feet Provided by ERIC ### Competency Exams for Drafting - Related Occupations #### Prepared by Dr. Harley Davis and Mr. John Denison Instructors Paris Junior College #### Edited by David Ingram, Project Director For Texas Higher Education Coordinating Board Community and Technical Colleges Division June, 1993 #### **FUNDING INFORMATION** Project Title: A Model Procedure for Developing and Administering Occupational Competency Examinations Project Number: 33110005 Funding Source: Carl D. Perkins Vocational Education Act, Title II B. Coordinating Board Staff Advisor: Dr. Gloria Ann Lopez Community and Technical Colleges Division Texas Higher Education Coordinating Board Austin, Texas Contractor: Paris Junior College Paris, Texas Project Staff: Vicki Oglesby, Project Administrator David Ingram, Principal Investigator Bill E. Lovelace, Project Researcher Disclaimer: This publication was prepared pursuant to a contract with the Texas Higher Education Coordinating Board. Contractors undertaking such projects under government sponsorship are encouraged to express freely their judgement in professional and technical matters. Points of view or opinions of the contractors, therefore, do not necessarily represent official position or policy of Texas Higher Education Coordinating Board. #### **ACKNOWLEDGEMENTS** The project involved the participation of a number of individuals to whom the project staff is very grateful. The success of the project would not have been possible without the input and expertise provided the advisory committee. Special credit and gratitude is extended to the members of the project advisory committee. Mr. John Denison, Instructor Drafting Technology Paris Junior College Paris, Texas Ms. Georgia Hankins, Director Permain Basin Quality Workforce Planning Commission Midland, Texas Dr. Jerry King, Dean Vocational/Technical Education Trinity Valley Community College Athens, Texas Ms. Brenda Lovett, Manager Workforce Development Division Texas Department of Commerce Austin, Texas Dr. Douglas Pickle, Division Chairman Industrial Technology Amarillo College Amarillo, Texas Mr. Al Pollard, Dean Technical Education McLennan Community College Waco, Texas Ms. Linda Rife, Executive Director Texas Council of Vocational Education Austin, Texas Dr. Barry Russell, Director Central Texas Tech-Prep Consortium Temple Junior College Temple, Texas ii #### TABLE OF CONTENTS | Funding Information | i | |--|-----| | Acknowledgements | ii | | Table of Contents | iii | | Student and Examiner's Manual for Drafting Examination | | | Examinations | | | Performing Disk Operating Systems Commands (DOS) that are Common to AutoCAD | 1 | | 2. Using the Line Modes in the AutoCAD Drawing Editor | 9 | | 3. Using the OSNAP Feature of AutoCAD in Producing a Drawing File | 18 | | 4. Revision of an AutoCAD Drawing File | 26 | | 5. Modifying an AutoCAD Drawing File | 34 | | 6. Creating a Proto Type Drawing for AutoCAD | 41 | | 7. Creating Notes and Specifications in AutoCAD | 49 | | 8. Using Previously Created Drawing Entities in AutoCAD | 59 | | 9. Creating and Using a Symbol Library in AutoCAD | 67 | | 10. Using AutoCAD Dimensioning Capabilities | 75 | | 11. File Utilities within AutoCAD | 83 | | 12. Setting up Input Formats that Governs the Display of Distances, Coordinates and Angles (Units) | 91 | | 13. Establishing Drawing Limits | 101 | iii | 14. | Establishing and Manipulating Drawing Layers | 108 | |-----|---|------| | 15. | Point Entity Display Mode (PDMODE) | 11.6 | | 16. | Point Entity Display Size (PDSIZE) | 125 | | 17. | Determining Scale Factors | 133 | | 18. | Establishing and Manipulating Viewports | 144 | | 19. | Converting Model Space to Paperspace | 155 | | 20 | Creating a 3D Wireframe Drawing and Adding 3D Faces | 166 | iii ### STUDENT MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** ## PERFORMING DISK OPERATING SYSTEMS COMMANDS (DOS) THAT ARE COMMON TO AUTOCAD #### SPECIFIC INSTRUCTION TO THE STUDENT #### PERFORMANCE EXAMINATION #1 Competency: Performing Disk Operating Systems Commands (DOS) that are Common to AutoCAD. Performance Objective: The student will boot up the computer system and perform the make directory, copy, directory, delete, and rename (DOS) Commands. Achieving 100% mastery on the performance exam. - 1) The maximum time allowed for this exam is 30 minutes. - 2) The performance examination consists of twelve (12) tasks. - 3) For each task you will be evaluated on your ability to perform the skills necessary to master the competency. - 4) Upon completion of the performance examination, return the work station to its pre-examination condition. - 5) This exam booklet, reference material, and diskette must be returned to the examiner before leaving the test area. #### Facility: Computer Assisted Design Laboratory. #### Materials Needed: A Micro-computer station with DOS 3.3 or later release Blank 5-1/4" or 3-1/2" High Density diskette DOS Reference Manual | Time | started: | |------|-----------| | Time | finished: | 9 2 ### PERFORMING DISK OPERATING SYSTEMS COMMANDS (DOS) THAT ARE COMMON TO AUTOCAD #### PERFORMANCE EXAM: - TASK 1 From the DOS prompt, perform the tasks. - TASK 2 Make a directory, DWG. - TASK 3 From the diskette provided by the examiner, COPY the files HOUSE.DWG and ELEV.DWG to the DWG directory. - TASK 4 Perform the DIR command and make sure the files were copied. Call the examiner before proceeding. - TASK 5 DELETE the file HOUSE.DWG from the diskette. - TASK 6 Perform the DIR command to make sure the file was deleted from the diskette. Call the examiner before proceeding. - TASK 7 RENAME the file, ELEV.DWG to CABIN.DWG. - TASK 8 Create another directory, STOR - TASK 9 COPY the file CABIN.DWG from the DWG directory to the STOR directory. - TASK 10 Check the STOR directory to make sure the copy was completed. Call the examiner before proceeding. - TASK 11 COPY the renamed file to the diskette. - TASK 12 Check the directory of the diskette. Call the examiner before proceeding. - TASK 13 Secure the work station. 10 ### EXAMINER MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** # PERFORMING DISK OPERATING SYSTEMS COMMANDS (DOS) THAT ARE COMMON TO AUTOCAD #### SPECIFIC INSTRUCTION TO THE EXAMINER #### PERFORMANCE EXAMINATION #1 Competency: Performing Disk Operating Systems Commands (DOS) that are Common to AutoCAD. Performance Objective: The student will boot up the computer system and perform the make directory, copy, directory, delete, and rename (DOS) commands, achieving 100% mastery on the performance exam. - 1) The maximum time allowed for this exam is 30 minutes. - 2) There are twelve tasks
that the student must complete. - 3) Examiner is to be assured that each student has the diskette that contains the files, HOUSE.DWG and ELEV.DWG. Each student should have a copy of the reference for DOS. - 4) The examiner will clarify any questions before the examination begins. - 5) Rate and record individual student performance as the examination progresses on the competency exam rating sheet. - 6) Upon completion of the examination collect test booklets, diskettes, and reference materials and return to the appropriate administrator. - 7) Assure that all workstations are secured. #### Facility: Computer Assisted Design laboratory #### Materials Needed: A Micro-computer station with DOS 3.3 or later release Blank 5-1/4" or 3-1/2" high density diskette DOS Reference Manual | Time | started: | |------|-----------| | Time | finished: | ### PERFORMING DISK OPERATING SYSTEMS COMMANDS (DOS) THAT ARE COMMON TO AUTOCAD #### PERFORMANCE EXAM: - TASK 1 From the DOS prompt, perform the tasks. - TASK 2 Make a directory, DWG. - TASK 3 From the diskette provided by the examiner, COPY the files HOUSE.DWG and ELEV.DWG to the DWG directory. - TASK 4 Perform the DIR command and make sure the files were copied. Call the examiner before proceeding. - TASK 5 DELETE the file HOUSE.DWG from the diskette. - TASK 6 Perform the DIR command to make sure the file was deleted from the diskette. Call the examiner before proceeding. - TASK 7 RENAME the file, ELEV.DWG to CABIN.DWG. - TASK 8 Create another directory, STOR - TASK 9 COPY the file CABIN.DWG from the DWG directory to the STOR directory. - TASK 10 Check the STOR directory to make sure the copy was completed. Call the examiner before proceeding. - TASK 11 COPY the renamed file to the diskette. - TASK 12 Check the directory of the diskette. Call the examiner before proceeding. - TASK 13 Secure the work station. #### COMPETENCY EXAMINATION RATING SHEET Performing Disk Operating Systems Commands (DOS) that are Common to AutoCAD. Performance Objective: The student will boot up the computer system and perform the make directory, copy, directory, delete, and rename (DOS) commands, achieving 100% mastery on the performance exam. | STUDENT | Competency Mas | ptered YES | | мо | | |---|-----------------|------------------------|--------------------|--------------------|--| | EXAMINER | Date of Rat | ing | | | | | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | | Make a directory DWG. | | | _ | | | | 2. Copies two files from a diskette to the directory | DWG. | | | | | | 3. Performed the DIR command to check that files | were copied. | | | | | | 4. Deleted a file from the directory DWG. | | | | | | | 5. Performed the DIR command to check that files | s were deleted. | | | | | | 6. Initiated the RENAME command. | | <u>-</u> | | | | | 7. Make a directory STOR. | | | | | | | 8. Copied from one directory to another directory. | | | | | | | 9. Copied the file ELEV.DWG from the hard drive diskette. | e to the | | | | | | 10. Checked the directory of the diskette. | | , | | | | 7 14 ### (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENT | | | | | |--|-----------|--------------|------------------------|--------------------| | PERFORMANCE CRITERIA | | | STUDENT
PERFORMANCE | | | | : | Satisfactory | No. of
Attempts | Completion
Date | | 11. Secured the machine to pre-examination cond | ition. | | | | | 12. Performed competency within the allocated time | me limit. | | _ | | | 13. Demonstrated problem solving abilities. | | | · | | | 14. Used equipment correctly. | Comments: 15 ## STUDENT MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** # USING THE LINE MODES IN THE AUTOCAD DRAWING EDITOR #### SPECIFIC INSTRUCTIONS TO THE STUDENT #### PERFORMANCE EXAMINATION #2 | ~ | | | | |--------|----|---------------------|------| | 10 | mn | $\boldsymbol{\rho}$ | ncy: | | \sim | шь | $-\iota\iota$ | uv. | Using the Line Modes in the AutoCAD Drawing Editor. Performance Objective: The student will enter the AutoCad Drawing Editor and create a drawing utilizing absolute positioning, relative, ad polar line generation. Achieving 100% mastery on the performance exam. - 1) The maximum time allowed for the examination is one hour. - 2) There are six tasks that the student must complete. - The examiner is to be assured that each student has a copy of the test booklet, blank diskette and an AutoCAD reference manual. - 4) The examiner will clarify any questions before the examination begins. - 5) The students performance will be rated as the examination progresses. - Upon completion of the examination collect exam booklets, diskettes, and reference materials and return to the appropriate administrator. Score and return the examination rating sheet. #### Facility: Computer Assisted Design laboratory. #### Equipment, Material and Tools: For this performance examination a computer workstation with AutoCAD release 10 or later is necessary. The student will need a blank high density 5-1/4" or 3-1/2" diskette. | Time | started: _ | | |------|------------|--| | Time | finished: | | #### USING THE LINE MODES IN THE AUTOCAD DRAWING EDITOR #### PERFORMANCE EXAM: - 1) One hour will be the maximum time allowed to complete this performance examination. - 2) This performance examination consists of six (6) tasks. - 3) For each task you will be evaluated on your ability to perform the skills necessary for completion of the task. - 4) Upon completion of the performance examination, return the work station to its pre-examination status. - 5) This exam booklet, reference material, and diskette must be returned to the examiner before leaving the area. #### From the DOS prompt. - TASK 1 Enter the AutoCAD Drawing Editor and begin a new drawing XXper2 (In place of the XX use your first and last initial) It is not necessary to set units or limits, do not dimension the drawing. - TASK 2 Begin the drawing at absolute position 1.5,2.5. The rough sketch is not to scale. - TASK 3 Utilizing the relative and polar methods of line generation create the drawing. 18 - TASK 4 After you have completed the drawing save the file to the hard drive. - TASK 5 Create a back-up file on the hard drive. Before proceeding call the examiner. - TASK 6 Save the file to the blank diskette. - TASK 7 Secure the work station. ### EXAMINER MANUAL COMPETENCY EXAMINATION # COMPETENCY: <u>USING THE LINE MODES IN THE AUTOCAD</u> <u>DRAWING EDITOR</u> #### SPECIFIC INSTRUCTIONS TO THE EXAMINER #### PERFORMANCE EXAMINATION #2 | Com | petency | | |-----|----------|---| | ~~~ | potenty, | • | Using the Line Modes in the AutoCAD Drawing Editor. Performance Objective: The student will enter the AutoCad Drawing Editor and create a drawing utilizing absolute positioning, relative, ad polar line generation, achieving 100% mastery on the performance exam. - 1) The maximum time allowed for the examination is one hour. - 2) There are six tasks that the student must complete. - The examiner is to be assured that each student has a copy of the test booklet, blank diskette and an Auto CAD reference manual. - 4) The examiner will clarify any questions before the examination begins. - 5) The students performance will be rated as the examination progresses. - 6) Upon completion of the examination collect exam booklets, diskettes, and reference materials and return to the appropriate administrator. Score and return the examination rating sheet. Facility: Computer Assisted Design Laboratory. #### Equipment, Material and Tools: For this performance examination a computer workstation with AutoCAD release 10 or later is necessary. The student will need a blank high density 5-1/4" or 3-1/2" diskette. | Time | started: | |------|-----------| | Time | finished: | 14 #### USING THE LINE MODES IN THE AUTOCAD DRAWING EDITOR #### PERFORMANCE EXAM: - 1) One hour will be the maximum time allowed to complete this performance examination. - 2) This performance examination consists of six (6) tasks. - 3) For each task you will be evaluated on your ability to perform the skills necessary for completion of the task. - 4) Upon completion of the performance examination, return the work station to its pre-examination status. - 5) This exam booklet, reference material, and diskette must be returned to the examiner before leaving the area. #### From the DOS prompt. - TASK 1 Enter the AutoCAD Drawing Editor and begin a new drawing XXper2 (In place of the XX use your first and last initial) It is not necessary to set units or limits, do not dimension the drawing. - TASK 2 Begin the drawing at absolute position 1.5,2.5. The rough sketch is not to scale. - TASK 3 Utilizing the relative and polar methods of line generation create the drawing. - TASK 4 After you have completed the drawing save the file to the hard drive. - TASK 5 Create a back-up file on the hard drive. Before proceeding call the examiner. - TASK 6 Save the file to the blank diskette. - TASK 7 Secure the work station. #### **COMPETENCY EXAMINATION RATING SHEET** Using the Line Modes in the AutoCAD Drawing Editor. Performance Objective: The student will enter the AutoCAD Drawing Editor and create a drawing utilizing absolute positioning, relative, ad polar line generation, achieving 100% mastery on the performance exam. | STUDENT | Competency Mas | stered YES | | NO | | |--|----------------|--------------|--------------------|--------------------|--| | EXAMINER | Date of Rai | ing | | - | | | PERFORMANCE CRITERIA | | | STUDEN!
RFORMAI | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | | 1. Student entered the Drawing Editor. | | | | | | | 2. Created a new drawing file. | | | |
| | | 3. Placed drawing in the correct location. | | | | | | | 4. Generated lines by the relative method. | | | | | | | 5. Generated lines by the polar method. | | | | | | | 6. Demonstrated ability to attach lines to each ot | her OSNAP. | | | | | | 7. Saved the file to a diskette. | | | | | | | 8. Created a back-up file on the hard drive. | | | • | | | | 9. Saved the file to a diskette. | | | | | | | 10. Secured the machine. | | | | | | | 11. Performed the competency within the allocate | d time. | | | | | | 12. Demonstrated problem solving capabilities. | | | | | | Comments: ### STUDENT MANUAL COMPETENCY EXAMINATION # COMPETENCY: <u>USING THE OSNAP FEATURE OF AUTOCAD</u> <u>IN PRODUCING A DRAWING FILE</u> #### SPECIFIC INSTRUCTION TO THE STUDENT #### PERFORMANCE EXAMINATION #3 Competency: Using the OSNAP Feature of AutoCAD in Producing a Drawing File. Performance Objective: The student will produce a drawing utilizing the OSNAP features of AutoCAD, achieving 100% mastery on the competency is required. - 1) The maximum time allowed for this exam is 30 minutes. - 2) The performance examination consists of six tasks. - 3) For each task you will be evaluated on your ability to perform the skills necessary to master the competency. - 4) Upon completion of the performance examination, return the work station to its pre-examination condition. - 5) This exam booklet, reference material, and diskette must be returned to the examiner before leaving the test area. #### Facility: Computer Assisted Design Laboratory. #### Materials\Equipment Needed: A micro-computer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette. AutoCAD Reference Manual | Time | started: | |------|-----------| | Time | finished: | #### PRODUCING A DRAWING USING THE AUTOCAD OSNAP FEATURES #### PERFORMANCE EXAM: | Instr | ections to Student: | From the diskette copy the file PERT3.DWG to your assigned user number. Get into the drawing editor and perform the operations listed below. When completed, save the edited file to the diskette. Save the file as your first initial, last initial P3.DWG. | |--------|--|--| | TASK 1 | Draw a line that connects the circles A and B from their centers. | | | TASK 2 | Construct a line that is tangent to circles A and B (at the bottom). | | | TASK 3 | From the right quadrant of circle \underline{B} draw a polar line that is 45° from the standard 0° position of AutoCAD and is 1.125 inches long. | | | TASK 4 | Construct a line from the end point of the polar line to the point at C. | | | TASK 5 | From the mid-point line 1-2 and 3-4. | of the polar line construct a line to the intersection of | | TASK 6 | From point <u>D</u> constr
A and B. | ruct a line perpendicular to the tangent between CIRCLE | ### EXAMINER MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** # USING THE OSNAP FEATURE OF AUTOCAD IN PRODUCING A DRAWING FILE #### SPECIFIC INSTRUCTION TO THE EXAMINER #### PERFORMANCE EXAMINATION #3 Competency: Using the OSNAP Feature of AutoCAD in Producing a Drawing File. Performance Objective: The student will produce a drawing utilizing the OSNAP features of AutoCAD, achieving 100% mastery on the competency is required. - 1) The maximum allowed time for this exam is 30 minutes. - 2) There are six tasks that the student must complete. - Examiner will supply the student with a diskette that contains the file PERT3. DWG. Each student should have access to the AutoCAD Reference Manual. - 4) The examiner will clarify any question before the examination begins. - Rate and record individual student performance as the examination progresses on the competency exam rating sheet. - 6) Upon completion of the examination collect test booklets, diskettes, and reference materials and return to the appropriate administrator. - 7) Assure that all workstations are secured. Facility: Computer Assisted Design Laboratory. #### Materials Needed: A micro-computer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette. AutoCAD Reference Manual. | Time | started:_ | | |------|-----------|--| | Time | finished: | | #### PRODUCING A DRAWING USING THE AUTOCAD OSNAP FEATURES #### PERFORMANCE EXAM: | Instructions to Student: | From the diskette copy the file PERT3.DWG to your assigned user number. Get into the drawing editor and perform the operations listed below. When completed, save the edited file to the diskette. Save the file as your first initial last initial P3 DWG. | |--------------------------|---| | | first initial, last initial P3.DWG. | | TASK 1 | Draw a line that connects the circles A and B from their centers. | |--------|--| | TASK 2 | Construct a line that is tangent to circles A and B (at the bottom). | | TASK 3 | From the right quadrant of circle \underline{B} draw a polar line that is 45^0 from the standard 0^0 position of AutoCAD and is 1.125 inches long. | | TASK 4 | Construct a line from the end point of the polar line to the point at C. | | TASK 5 | From the mid-point of the polar line construct a line to the intersection of line 1-2 and 3-4. | | TASK 6 | From point \underline{D} construct a line perpendicular to the tangent between CIRCLE A and B. | #### COMPETENCY EXAMINATION RATING SHEET | Competency: | Using the OSNAP Feature of AutoCAD in Producing a Drawing File. | |-------------|---| |-------------|---| Performance Objective: The student will produce a drawing utilizing the OSNAP features of AutoCAD, achieving 100% mastery on the competency is required. | STUDENT Competency Mastered YES NO | | | | | |--|---|------------------------|--------------------|--| | PERFORMANCE CRITERIA Date of Rat | | STUDENT
PERFORMANCE | | | | | Satisfactory | No. of
Attempts | Completion
Date | | | Drew a line from the center of CIRCLE A to the center of
CIRCLE B using the CENTER OSNAP mode. | | | | | | 2. Constructed a line using the TANgent OSNAP mode. | 2. Constructed a line using the TANgent OSNAP mode. | | | | | 3. Attached to the proper quadrant using the QUAdrant OSNAP mode and construct a polar line in the proper direction and correct length. | | | | | | Attached of the polar line using the END point OSNAP mode
and draw a line to the POINT <u>C</u> using the NODe OSNAP
mode. | | | · | | | Attached to the mid-point of the polar line using the MIDpoint
OSNAP mode and construct a line to the intersection of lines
1-2 and 3-4 using the INTersec OSNAP mode. | | | | | | 6. Constructed a line from point \underline{C} using the MODe OSNAP mode perpendicular to the tangent line using the PERpond OSNAP mode. | | | | | | 7. Saved the file with correct file identifier to the diskette. | | | | | | 8. Demonstrated problem solving abilities. | | | | | | 9. Performed competency within the allotted time limit. | | | | | | 10. Secured the equipment to pre-examination condition. | | | | | ### (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENTEXAMINER | | | | | |-------------------------------|--------------|--------------|--------------------|--------------------| | STU | | STUDENT | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | 11. Used equipment correctly. | · | Comments: | | <u></u> | | | ²⁵ 32 ### STUDENT MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** #### **REVISION OF AN AUTOCAD DRAWING FILE** #### SPECIFIC INSTRUCTION TO THE STUDENT #### PERFORMANCE EXAMINATION #4 Competency: Revision of an AutoCAD Drawing File. Performance Objective: The student will revise a drawing file using the AutoCAD COPY, CHANGE, MO'VE ROTATE, OFFSET, CIRCLE, DISTANCE and MIRROR commands, achieving 100% mastery on the competency is required. - 1) The maximum time allowed for this exam is 45 minutes. - 2) The performance examination consists of eight tasks. - 3) For each task you will be evaluated on your ability to perform the skills necessary to mastery the competency. - 4) Upon completion of the performance examination, return the work station to its pre-examination condition. - 5) This exam booklet, reference material, and diskette must be returned to the examiner before leaving the test area. #### Facility: Computer Assisted Design Laboratory. #### Materials Needed: A Micro-computer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" High Density diskette. AutoCAD Reference Manual | Time | started: _ | ·· - | |------|------------|-----------------| | Time | finished: | | #### REVISION OF AN AUTOCAD DRAWING FILE #### PERFORMANCE EXAM: | Instru | | From the diskette
<u>COPY</u> the file PERT4.DWG to your user number. Get into the drawing editor and perform the commands listed below. When completed, <u>SAVE</u> the editor file to the diskette. Use your initials, (first-last) and PERT4. | |--------|--|--| | TASK 1 | <u>COPY</u> the circle on the left and put the <u>copy</u> in the center of the square to the right. | | | TASK 2 | <u>CHANGE</u> the color of the lines of the square in question #1 to <u>blue</u> . | | | TASK 3 | MOVE the triangle below the square into the center of the circle in the square. CALL EXAMINER BEFORE PROCEEDING. | | | TASK 4 | ROTATE the triangle in the square in question #3 180°. | | | TASK 5 | OFFSET ALL of the lines of the square 0.10 to the outside. | | | TASK 6 | DRAW a 1.11 diameter circle centered in square B. | | | TASK 7 | <u>DISTANCE</u> measure and record below the length of a <u>side</u> of square B, question #6 | | | TASK 8 | MIRROR the square B and circle to the right. Retain the original object. | | ### EXAMINER MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** #### **REVISION OF AN AUTOCAD DRAWING FILE** ### SPECIFIC INSTRUCTIONS TO THE EXAMINER ### PERFORMANCE EXAMINATION #4 Competency: Revision of an AutoCAD Drawing File. Performance Objective: The student will revise a drawing file using the AutoCAD COPY, CHANGE, MOVE ROTATE, OFFSET, CIRCLE, DISTANCE and MIRROR commands, achieving 100% mastery on the competency is required. - 1) The maximum time allowed for completion of the examination is 45 minutes. - 2) There are eight tasks that the student must complete. - The examiner will provide the student with a diskette containing the file PERT4. DWG. Each student should have access to the AutoCAD reference manual. - 4) The examiner will clarify any questions before the examination begins. - 5) Rate and record individual student performance as the examination progresses on the competency exam rating sheet. - 6) Upon completion of the examination collect test booklets, diskettes, and reference materials and return to the appropriate administrator. - 7) Assure that all workstations are secured. Facility: Computer Assisted Design Laboratory. ### Materials Needed: A microcomputer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette AutoCAD Reference Manual | Time | started: | |------|-----------| | Time | finished: | ### **REVISION OF AN AUTOCAD DRAWING FILE** ### PERFORMANCE EXAM: | Instru | ections to Student: | From the diskette <u>COPY</u> the file PERT4.DWG to your user number. Get into the drawing editor and perform the commands listed below. When completed, <u>SAVE</u> the editor file to the diskette. Use your initials, (first-last) and PERT4. | |--------|---|--| | TASK 1 | COPY the circle on the left the right. | ft and put the copy in the center of the square to | | TASK 2 | <u>CHANGE</u> the color of the | lines of the square in question #1 to blue. | | TASK 3 | | the square into the center of the circle in the R BEFORE PROCEEDING. | | TASK 4 | ROTATE the triangle in the | ne square in question #3 180°. | | TASK 5 | OFFSET ALL of the lines | of the square 0.10 to the outside. | | TASK 6 | DRAW a 1.11 diameter cir | cle centered in square B. | | TASK 7 | DISTANCE measure and question #6 | record below the length of a side of square B, | | TASK 8 | MIRROR the square B and Retain the original object. | d circle to the right. | ### COMPETENCY EXAMINATION RATING SHEET Competency: Revision of an AutoCAD Drawing File. Performance Objective: The student will revise a drawing file using the AutoCAD COPY, CHANGE, MOVE ROTATE, OFFSET, CIRCLE, DISTANCE and MIRROR commands, achieving 100% mastery on the competency is required. | STUDENT | Competency Mass | | | NO | |--|-----------------|------------------------|--------------------|--------------------| | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | 1. COPIED the object to the appropriate location. | | | | | | 2. CHANGED the color of a series of lines. | | | | | | 3. MOVED the object to the correct location per i | instructions. | | | | | 4. ROTATED the object 180°. | | | | | | OFFSET the line the proper distance and direct
* HIGHER ORDER did the student connect the
offsetting? | | | | | | Located the <u>CIRCLE</u> in the center of the squar Draw the proper diameter <u>CIRCLE</u> . * HIGHER ORDER what method did the studiocate the circle? Increment Point Perpendiculars Point Poin | lent use to | | | | | 7. DISTANCE was measured correctly. | | | | | | 8. The object was MIRRORED to the propositions | ation. | | | | | 9. Performed <u>ALL</u> the prerequisite skills necessary this examination. | y to complete | | | | ## (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENTEXAMINER | | | | | |--|-----------------------------------|--------------|---------------------------------------|--------------------| | PERFORMANCE CRITERIA | Date of RatingSTUDENT PERFORMANCE | | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | 10. Performed the competency within the allocate | d time limit. | | | | | 11. Demonstrated problem solving abilities. | | | | | | 12. Used equipment correctly. | | | | | | 13. Secured the machine to pre-examination cond | ition. | | | | | | | | · · · · · · · · · · · · · · · · · · · | Comments: # STUDENT MANUAL COMPETENCY EXAMINATION ### **COMPETENCY:** ### **MODIFYING AN AUTOCAD DRAWING FILE** ### **DRAFTING--RELATED OCCUPATIONS** ### SPECIFIC INSTRUCTION TO THE STUDENT ### PERFORMANCE EXAMINATION #5 Competency: Modifying an AutoCAD Drawing File. Performance Opjective: The student will modify a drawing file using the STRETCH, TRIM, EXTEND, ROTATE and SCALE commands, achieving 100% mastery on the competency is required. - 1) The maximum time allowed for this exam is 30 minutes. - 2) The performance examination consists of seven tasks. - 3) For each task you will be evaluated on your ability to perform the skills necessary for mastery of the competency. - 4) Upon completion of the performance examination, return the work station to its pre-examination condition. - 5) This exam booklet, reference material, and diskette must be returned to the examiner before leaving the test area. Facility: Computer Assisted Design Laboratory. ### Materials Needed: A Micro-computer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette. AutoCAD Reference Manual | Time | started: _ | | |------|------------|--| | Time | finished: | | ### MODIFICATION OF AN AUTOCAD DRAWING FILE ### PERFORMANCE EXAM: | Instru | actions to Student: | to your user number or directory. Get in the drawing editor call up the file PERTS.DWG and perform the modification listed below. When completed, <u>SAVE</u> the edited file to the diskette. Use your initials, (first-last) and PERTS. | |--------|----------------------
---| | TASK 1 | STRETCH wing A on th | e drawing to units to the right. | | TASK 2 | TRIM the corners of Wing B. <u>Call The Examiner</u> use the fillet 0 for this operation. | |--------|---| | TASK 3 | EXTEND the walkway from wing A to the property line. | | TASK 4 TRIM out the inside lines wh | ere the two walkways intersect. | |-------------------------------------|---------------------------------| |-------------------------------------|---------------------------------| | TASK 5 | SCALE the drawing to 0.5 of the original size. | |--------|--| | TASK 6 | ROTATE the entire drawing 90° from Zero (0) using point "C" as the point | | 6 | ROTATE the entire drawing 90° from Zero (0) using point "C" as the po |)int | |---|---|------| | | to rotate about. | | | TASK 7 | TEXT using the simplex STYLE and txt font put name in 0.25 inch CAPITAL | |--------|---| | | letters on the bottom of the drawing. | # EXAMINER MANUAL COMPETENCY EXAMINATION ### **COMPETENCY:** ### **MODIFYING AN AUTOCAD DRAWING FILE** **DRAFTING---RELATED OCCUPATIONS** ### SPECIFIC INSTRUCTIONS TO THE EXAMINER ### PERFORMANCE EXAMINATION #5 Competency: Modifying an AutoCAD Drawing File. Performance Objective: The student will modify a drawing file using the STRETCH, TRIM, EXTEND, SCALE, ROTATE, and TEXT commands, achieving 100% mastery on the competency is required. - 1) The maximum time allowed for completion of the examination is 30 minutes. - 2) There are seven tasks that the student must complete. - The examiner will provide the student with a diskette containing the file PERT5. DWG. Each student should have access to the AutoCAD reference manual. - 4) The examiner will clarify any questions before the examination begins. - 5) Rate and record individual student performance as the examination progresses. The examiner will use the competency exam rating sheet. - 6) Upon completion of the examination collect test booklets, diskettes, and reference materials and return to the appropriate administrator. - 7) Assure that all workstations are secured. ### Facility: Computer Assisted Design Laboratory. ### Materials Needed: A microcomputer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette AutoCAD Reference Manual 38 | Time | started: | | |------|-----------|---| | Time | finished: | _ | ### MODIFICATION OF AN AUTOCAD DRAWING FILE ### PERFORMANCE EXAM: | Instructions to Student: | From the diskette COPY the file PERT5.DWG | |--------------------------|---| | | to your user number or directory. Get in the | | | drawing editor call up the file PERT5.DWG and | | | perform the modification listed below. When | | | completed, <u>SAVE</u> the edited file to the diskette. | | | Use your initials, (first-last) and PERT5. | | TASK 2 | TRIM the corners of Wing B. | Call The Examiner use the fillet 0 for this | |--------|-----------------------------|---| | | operation. | | | TASK 3 | EXTEND | the walkway | from | wing A | to | the | property line. | |---------|---------------|-------------|---------|---------|----|-----|----------------| | 1110110 | | uio maining | II OIII | ******* | | | property init. | | TASK 4 | TRIM out the inside lines where the two walkways intersect. | |--------|---| | | | - TASK 5 SCALE the drawing to 0.5 of the original size. - TASK 6 ROTATE the entire drawing 90° from Zero (0) using point "C" as the point to rotate about. - TASK 7 TEXT using the simplex STYLE and txt font put name in 0.25 inch CAPITAL letters on the bottom of the drawing. 39 46 ### COMPETENCY EXAMINATION RATING SHEET Competency: Modifying an AutoCAD Drawing File. Performance Objective: The student will modify a drawing file using the STRETCH, TRIM, EXTEND, ROTATE and SCALE commands, achieving 100% mastery on the competency is required. | STUDENT Competency Mastered YES NO | | | | | |---|------------------------|--------------------|--------------------|--| | EXAMINER Date | of Rating | | · | | | PERFORMANCE CRITERIA | STUDENT
PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | | 1. Performed the STRETCH command. | | | | | | 2. Trimmed the corners of wing B using the fillet 0 comman | d. | | | | | 3. Executed the EXTEND command. | | | | | | Trimmed at the intersection of the walkways using the TF command. | RIM | | | | | 5. SCALED the drawing to 0.5 of original size. | | | | | | 6. ROTATED the drawing about point "C". | | | | | | 7. Applied the specified TEXT and STYLE with required to height. | ext | | | | | 8. Performed all prerequisite skills necessary to complete the examination. | е | | | | | 9. Performed the competency in the allocated time limit. | | | | | | 10. Demonstrated problem solving abilities. | | | | | | 11. Used equipment correctly. | | | | | | 12. Secured the machine to pre-examination condition. | | | | | Comments: # STUDENT MANUAL COMPETENCY EXAMINATION ### **COMPETENCY:** ### **CREATING A PROTO TYPE DRAWING FOR AUTOCAD** ### DRAFTING---RELATED OCCUPATIONS ### SPECIFIC INSTRUCTIONS TO THE STUDENT ### PERFORMANCE EXAMINATION #6 Competency: Creating a Prototype Drawing for AutoCAD. Performance Objective: The student will create a prototype drawing using the UNITS, LIMITS, GRID, SNAP, LTSCALE LAYER (Dialogue Box) and STATUS commands, achieving 100% mastery on the competency is required. - 1) The maximum time allowed for this exam is 30 minutes. - 2) The performance examination consists of eight tasks. - 3) For each task you will be evaluated on your ability to perform the skills necessary for mastery of the competency. - 4) Upon completion of the performance examination the student will return the work station to the pre-examination condition. - 5) This exam booklet, reference material, and diskette with the file, PERFT6, that the student created will be returned to the examiner before leaving the test area. Facility: Computer Assisted Design Laboratory. ### Materials Needed: A Micro-computer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette. AutoCAD Reference Manual | Time | started: | _ | |------|-----------|---| | Time | finished: | | ### CREATING A PROTO TYPE DRAWING FOR AUTOCAD ### PERFORMANCE EXAM: - TASK 1 Enter the AutoCAD Drawing Editor and create a new drawing PERT6. This will be a prototype that can be used with all architectural drawings. - TASK 2 Set the <u>UNITS</u> for the drawing on architectural. - TASK 3 Set the <u>LIMITS</u> at 144' and 96' (This will allow a plot scale of 1/4'' = 1'-0'' or 1'' = 48''. - TASK 4 Set the GRID at 1'-0" and SNAP at 1'-0". - TASK 5 Enter the <u>STATUS</u> command and review your work. <u>CALL THE EXAMINER BEFORE PROCEEDING SAVE WORK BEFORE PROCEEDING.</u> - TASK 6 Create the following <u>LAYERS</u> for the drawing: | | Layer Name | <u>Color</u> | <u>Linetype</u> | |--------|------------------------|---------------------------------|---| | | 0
OBJ
HID
DIM | White
Red
Yellow
Green | Continuous Continuous Hidden Continuous | | TASK 7 | Set the LTSCAL | LE (Linetype) | set at 1/2 the reciprocal of the plot scale. | | TASK 8 | FREEZE the lay | | IM, make the layer OBJ current. <u>CALL THE</u> | ## EXAMINER MANUAL COMPETENCY EXAMINATION ### **COMPETENCY:** ### **CREATING A PROTO TYPE DRAWING FOR AUTOCAD** **DRAFTING---RELATED OCCUPATIONS** ### SPECIFIC INSTRUCTION TO THE EXAMINER ### PERFORMANCE EXAMINATION #6 | Com | petency: | |-----|----------| |-----|----------| Creating a Prototype Drawing for AutoCAD. Performance Objective: The student will create a prototype drawing using the UNITS, LIMITS, GRID, SNAP, LTSCALE LAYER (Dialogue Box) and STATUS commands, achieving 100% mastery on the competency is required. - 1) The maximum time allowed for this exam is 30 minutes. - 2) The student will be required to complete eight tasks. - 3) The examiner will provide the student with a blank diskette. Each student should access to the AutoCAD reference manual. - 4) The examiner will clarify any questions before the examination begins. - 5) The examiner will evaluate and record student performance on the competency examination rating sheet as the examination is in progress. - 6) Upon completion of the examination, collect from the student, test booklets, diskettes, and reference materials and return to the appropriate administrator. - 7) Assure that all workstations are secured. ### Facility: Computer Assisted Design Laboratory. ### Materials Needed: A Micro-computer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette. AutoCAD Reference Manual | Time | started: | | |------|-----------|--| | Time | finished: | | ### CREATING A PROTO TYPE DRAWING FOR AUTOCAD ### PERFORMANCE EXAM: - TASK 1 Enter the AutoCAD Drawing Editor and create a new drawing PERT6. This will be a prototype that can be used with all architectural drawing. - TASK 2 Set the <u>UNITS</u> for the drawing on architectural. - TASK 3 Set the <u>LIMITS</u> at 144' and 96' (This will allow a plot scale of 1/4'' = 1'-0'' or 1''=48''. - TASK 4 Set the GRID at 1'-0" and SNAP at 1'-0". - TASK 5 Enter the <u>STATUS</u> command and review your work. <u>CALL THE EXAMINER BEFORE PRECEDING SAVE WORK BEFORE
PROCEEDING.</u> - TASK 6 Create the following <u>LAYERS</u> for the drawing: | Layer Name | <u>Color</u> | <u>Linetype</u> | |------------|--------------|-----------------| | 0 | White | Continuous | | OBJ | Red | Continuous | | HID | Yellow | Hidden | | DIM | Green | Continuous | | | | | - TASK 7 Set the LTSCALE (Linetype) set at 1/2 the reciprocal of the plot scale. - TASK 8 FREEZE the layers HID and DIM, make the layer OBJ current. <u>CALL THE EXAMINER BEFORE PROCEEDING.</u> ### COMPETENCY EXAMINATION RATING SHEET Competency: Creating a Prototype Drawing for AutoCAD. Performance Objective: The student will create a prototype drawing using the UNITS, LIMITS, GRID, SNAP, LTSCALE LAYER (Dialogue Box) and STATUS commands, achieving 100% mastery on the competency is required. | PERFORMANCE CRITERIA PERFORMANCE Satisfactory No. of Attempts 1. UNITS for the drawing were set for architectural. 2. LIMITS for the drawing were set at 0:0" and 144", 96". 3. The GRID was set appropriately. 4. The SNAP was set as specified. 5. The STATUS command was used to review the previous commands and their settings. 6. LAYERS were created with the proper name, color and linetype. 7. LTSCALE was set at 1/2 the reciprocal of the plot scale (24). 8. The Freeze and make current layer commands were made. 9. Performed All the prerequisite skills necessary to complete this examination. 10. Performed the competency within the allocated time limit. 11. Demonstrated problem solving abilities. | STUDENT | Competency Mas | stered YES | | NO | | |--|--|------------------|--------------|-------------|-------------|--| | PERFORMANCE CRITERIA Satisfactory No. of Attempts Autempts 1. UNITS for the drawing were set for architectural. 2. LIMITS for the drawing were set at 0:0" and 144', 96'. 3. The GRID was set appropriately. 4. The SNAP was set as specified. 5. The STATUS command was used to review the previous commands and their settings. 6. LAYERS were created with the proper name, color and linetype. 7. LTSCALE was set at 1/2 the reciprocal of the plot scale (24). 8. The Freeze and make current layer commands were made. 9. Performed All the prerequisite skills necessary to complete this examination. 10. Performed the competency within the allocated time limit. 11. Demonstrated problem solving abilities. | EXAMINER | Date of Ra | ting | | | | | 1. UNITS for the drawing were set for architectural. 2. LIMITS for the drawing were set at 0:0" and 144', 96'. 3. The GRID was set appropriately. 4. The SNAP was set as specified. 5. The STATUS command was used to review the previous commands and their settings. 6. LAYERS were created with the proper name, color and linetype. 7. LTSCALE was set at 1/2 the reciprocal of the plot scale (24). 8. The Freeze and make current layer commands were made. 9. Performed All the prerequisite skills necessary to complete this examination. 10. Performed the competency within the allocated time limit. | PERFORMANCE CRITERIA | | | | | | | 2. LIMITS for the drawing were set at 0:0" and 144', 96'. 3. The GRID was set appropriately. 4. The SNAP was set as specified. 5. The STATUS command was used to review the previous commands and their settings. 6. LAYERS were created with the proper name, color and linetype. 7. LTSCALE was set at 1/2 the reciprocal of the plot scale (24). 8. The Freeze and make current layer commands were made. 9. Performed All the prerequisite skills necessary to complete this examination. 10. Performed the competency within the allocated time limit. 11. Demonstrated problem solving abilities. | | | Satisfactory | | | | | 3. The GRID was set appropriately. 4. The SNAP was set as specified. 5. The STATUS command was used to review the previous commands and their settings. 6. LAYERS were created with the proper name, color and linetype. 7. LTSCALE was set at 1/2 the reciprocal of the plot scale (24). 8. The Freeze and make current layer commands were made. 9. Performed All the prerequisite skills necessary to complete this examination. 10. Performed the competency within the allocated time limit. | UNITS for the drawing were set for architectu | ıral. | | | | | | 4. The SNAP was set as specified. 5. The STATUS command was used to review the previous commands and their settings. 6. LAYERS were created with the proper name, color and linetype. 7. LTSCALE was set at 1/2 the reciprocal of the plot scale (24). 8. The Freeze and make current layer commands were made. 9. Performed All the prerequisite skills necessary to complete this examination. 10. Performed the competency within the allocated time limit. | 2. LIMITS for the drawing were set at 0:0" and | 44', 96'. | | | | | | 5. The STATUS command was used to review the previous commands and their settings. 6. LAYERS were created with the proper name, color and linetype. 7. LTSCALE was set at 1/2 the reciprocal of the plot scale (24). 8. The Freeze and make current layer commands were made. 9. Performed All the prerequisite skills necessary to complete this examination. 10. Performed the competency within the allocated time limit. | 3. The GRID was set appropriately. | | | | | | | commands and their settings. 6. LAYERS were created with the proper name, color and linetype. 7. LTSCALE was set at 1/2 the reciprocal of the plot scale (24). 8. The Freeze and make current layer commands were made. 9. Performed All the prerequisite skills necessary to complete this examination. 10. Performed the competency within the allocated time limit. | 4. The SNAP was set as specified. | | | | | | | Inetype. 7. LTSCALE was set at 1/2 the reciprocal of the plot scale (24). 8. The Freeze and make current layer commands were made. 9. Performed All the prerequisite skills necessary to complete this examination. 10. Performed the competency within the allocated time limit. 11. Demonstrated problem solving abilities. | The STATUS command was used to review the commands and their settings. | e previous | | | | | | 8. The Freeze and make current layer commands were made. 9. Performed All the prerequisite skills necessary to complete this examination. 10. Performed the competency within the allocated time limit. 11. Demonstrated problem solving abilities. | · · | color and | | | | | | 9. Performed All the prerequisite skills necessary to complete this examination. 10. Performed the competency within the allocated time limit. 11. Demonstrated problem solving abilities. | 7. LTSCALE was set at 1/2 the reciprocal of the | plot scale (24). | | | | | | examination. 10. Performed the competency within the allocated time limit. 11. Demonstrated problem solving abilities. | 8. The Freeze and make current layer commands | were made. | | | | | | 11. Demonstrated problem solving abilities. | Performed <u>All</u> the prerequisite skills necessary examination. | to complete this | | | | | | | 10. Performed the competency within the allocate | d time limit. | | | | | | | 11. Demonstrated problem solving abilities. | | | | | | 47 ### (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENT | Competency Ma | stered YES | | NO | | | |---|---------------------------------------|------------------------|--------------------|--------------------|--|--| | EXAMINER | UNER Date of Rating | | | | | | | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | | | 12. Used equipment correctly. | | | | | | | | 13. Secured the machine to pre-examination cond | lition. | | | | | | | · | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | - | | · | _ | Comments: # STUDENT MANUAL COMPETENCY EXAMINATION ### **COMPETENCY:** ### **CREATING NOTES AND SPECIFICATIONS IN AUTOCAD** DRAFTING--RELATED OCCUPATIONS ### SPECIFIC INSTRUCTIONS TO THE STUDENT ### PERFORM/NCE EXAMINATION #7 Competency: Creating Notes and Specifications in AutoCAD. Performance Objective: The student will create notes and specifications using the STYLE, BTEXT, QTEXT, CHANGE and special characters and control codes, achieving a 100% mastery on the competency is required. - 1) The maximum time allowed for this exam is 30 minutes. - 2) The performance examination consists of nine tasks. - 3) For each task you will be evaluated on your ability to perform the skills necessary to mastery the competency. - 4) Upon completion of the performance examination return the work station to the pre-examination condition. - 5) This exam booklet, reference material, and diskette with the file you created must be returned to the examiner before leaving the test area. ### Facility: Computer Assisted Design Laboratory. ### Materials Needed: A Micro-computer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette. AutoCAD Reference Manual | Time | started: | |------|-----------| | Time | finished: | ### CREATING NOTES AND SPECIFICATIONS IN AUTOCAD ### PERFORMANCE EXAM: Instructions: From the diskette <u>COPY</u> the file PERT7.DWG to your user number or directory. When completed
<u>SAVE</u> your file to the diskette. Use your initials, (first-last) and PERT7 for the filename. Example HDPERT 7. TASK 1 Enter the STYLE command and reply to the prompts as follows: Text style name COMP1 Font file: COMPLEX Height 0 (not fixed, set each time at TEXT command). Leave other prompts as is. TASK 2 Enter the TEXT command, and start the TEXT near Point A. The text height is to be 0.20. Text: NAME Text in Capital Letters ADDRESS CITY, STATE ZIP CODE TASK 3 Enter the TEXT command, and the M option to place the following text, DESIGN and DRAFTING at point B. The text height is 0.125 and rotated 45°. Call examiner before proceeding. TASK 4 Using the special characters and control codes enter the following text at point C. Height of text is 0.125. THE <u>LINE</u> IS AT 45° ANGLE AND REPRESENTS 50% OF THE DISTANCE TASK 5 Enter the DTEXT command and place the following text at point D. The height is 0.094. This is a timed performance test of your skills in the use of the STYLE, TEXT, DTEXT, QTEXT and the special characters and control codes. 51 TASK 6 Access the QTEXT command and specify ON. Enter the following text at point E. Text height is 0.15. WHAT HAPPENED TO THE TEXT At this point call the examiner and toggle the blank box to the text. - TASK 7 CHANGE the text, CHANGE ME, to a height of 0.50. - TASK 8 FREEZE the LAYER, points. - TASK 9 Use the right justify mode to place your name to the left of NAME on the drawing editor. Call the examiner before exiting the drawing editor. # EXAMINER MANUAL COMPETENCY EXAMINATION ### **COMPETENCY:** ### **CREATING NOTES AND SPECIFICATIONS IN AUTOCAD** **DRAFTING---RELATED OCCUPATIONS** ### SPECIFIC INSTRUCTION TO THE EXAMINER ### PERFORMANCE EXAMINATION #7 Competency: Creating Notes and Specifications in AutoCAD. Performance Objective: The student will create notes and specifications using the STYLE, TEXT, BTEXT, QTEXT, CHANGE and special character and control codes, achieving 100% mastery on the competency is required. - 1) The maximum time allowed for completion of the examination is 30 minutes. - 2) There are nine tasks that the student must complete. - 3) The examiner will provide the student with a diskette containing the file PERT7.DWG. Each student should have access to the AutoCAD reference manual. - 4) The examiner will clarify any questions before the examination begins. - 5) The examiner will evaluate and record individual student performance as the examination progresses on the competency examination rating sheet. - 6) Upon completion of the examination, collect test booklets, diskette with file completed by the student, and reference materials and return to the appropriate administrator. - 7) Assure that all workstations are secured. Facility: Computer Assisted Design Laboratory. ### Materials Needed: A Micro-computer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette. AutoCAD Reference Manual | Time | started: _ | | |------|------------|--| | Timc | finished: | | ### CREATING NOTES AND SPECIFICATIONS IN AUTOCAD ### PERFORMANCE EXAM: **Instructions:** From the diskette <u>COPY</u> the file PERT7.DWG to your user number or directory. When completed <u>SAVE</u> your file to the diskette. Use your initials, (first-last) and PERT7 for the filename. Example HDPERT 7. TASK 1 Enter the STYLE command and reply to the prompts as follows: Text style name COMP1 Font file: **COMPLEX** Height 0 (not fixed, set each time at (TEXT) command. Leave other prompts as is. TASK 2 Enter the TEXT command, and start the TEXT near point A. The text height is to be 0.20. Text: NAME Text in Capital Letters ADDRESS CITY, STATE ZIP CODE TASK 3 Enter the TEXT command, and the M option to place the following text, DESIGN and DRAFTING at point B. The text height is 0.125 and rotated 45₀. Call examiner before proceeding. TASK 4 Using the special characters and control codes enter the following text at point C. Height of text is 0.125. THE <u>LINE</u> IS AT 45₀ ANGLE AND REPRESENTS 50% OF THE DISTANCE TASK 5 Enter the DTEXT command and place the following text at point D. The height is 0.094. 55 This is a timed performance test of your skills in the use of the STYLE, TEXT, DTEXT, QTEXT and the special characters and control codes. 62 TASK 6 Access the QTEXT command and specify ON. Enter the following text at point E. Text height is 0.15. WHAT HAPPENED TO THE TEXT At this point call the examiner and toggle the blank box to the text. TASK 7 CHANGE the text, CHANGE ME, to a height of 0.50. TASK 8 FREEZE the LAYER, point. TASK 9 Use the right justify mode to place your name to the left of NAME on the drawing editor. Call the examiner before exiting the drawing editor. ### **COMPETENCY EXAMINATION RATING SHEET** | _ | | | | | |-----|------|-----|----|------| | ľ'n | mr | vot | 00 | cv: | | w | 1111 | ΛЛ | | LVV. | Creating Notes and Specifications in AutoCAD. Performance Objective: The student will create notes and specifications using the STYLE, DTEXT, QTEXT, CHANGE and special characters and control codes, achieving a 100% mastery on the competency is required. | STUDENT Competency ! | | YES | | NO | |---|---------|------------------------|--------------------|--------------------| | EXAMINER Date of I | Rating | <u>.</u> | | | | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | Satisfa | ctory | No. of
Attempts | Completion
Date | | Entered the STYLE command and set the prompts as directe | d. | | | | | 2. Used the TEXT command with the start point option. | | | | | | 3. Place TEXT in a specified location with the specified height and rotation using the M option. | | | | | | Used the special characters and control codes to enter a giver test at a specified height. | 1 | • | | | | Entered the DTEXT command and placed a given text with a
specified height in the proper location. | | | | | | 6. Located a text using the QTEXT command. Set proper heigh | ıt. | | | | | 7. Was able to toggle the QTEXT to the off position making the text visible. | | | | | | 8. Changed the height of a given text. | | | | | | 9. Was able to freeze the layer points. | | | | | | 10. Used the right justify mode to place name in the specified location. | | | | | | | | | | | Comments: ## (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENTEXAMINER | _ | | | • | |---|------------------|------------------------|--------------------|--------------------| | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | 11. Performed All the prerequisite skills necessary examinations. | to complete this | | | | | 12. Performed the competency within the allocated | d time limit. | | | | | 13. Demonstrated problem solving abilities. | | | | | | 14. Used equipment correctly. | | | | | | 15. Secured the machine to pre-examination condi | ition. | Comments: # STUDENT MANUAL COMPETENCY EXAMINATION ### **COMPETENCY:** # USING PREVIOUSLY CREATED DRAWING ENTITIES IN AUTOCAD DRAFTING---RELATED OCCUPATIONS ### SPECIFIC INSTRUCTION TO THE STUDENT ### PERFORMANCE EXAMINATION #8 Using Previously Created Drawing Entities in AutoCAD. Performance Objective: The student will use the BLOCK, INSERT, MINSERT, EXPLODE and WBLOCK to create, store, use the symbols, drawings and details that are frequently used to generate a drawing file in AutoCAD, achieving 100% mastery on the performance exam. - 1) The maximum time allowed for this exam is 30 minutes. - 2) The performance exam consists of nine tasks. - 3) For each task you will be evaluated on your ability to perform the skills necessary for mastery of the competency. - 4) Upon completion of the performance examination, return the work station to its pre-examination condition. - 5) This exam test booklet, reference material, and diskette must be returned to the examiner before leaving the exam area. ### Facility: Computer Assisted Design Laboratory. ### Materials Needed: A Micro-computer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette. AutoCAD Reference Manual | Time | started: _ | | | |------|------------|--|--| | Time | finished: | | | ### USING PREVIOUSLY CREATED DRAWING ENTITIES IN AUTOCAD ### PERFORMANCE EXAM: | In | structions to Student: | Enter the AutoCAD drawing editor and create a drawing file PERT8. Use the default prototype for AutoCAD. At the end of the exam save the file to the diskette provide by the examiner. | |--------|-----------------------------------|--| | TASK 1 | center of the square | ameter square and locate a 1.50 diameter circle in the . The square is to be in LAYER SQ and be in color red. n LAYER CIR and be in color green. | | TASK 2 | | s circle and square into a BLOCK named CIRSQ. The he block will be at its center. | | TASK 3 | | nd insert the BLOCK CIRSQ at 5,4. Specify the scale at LOCK 45 degrees clockwise. | | TASK 4 | Use the MINSERT the scale at .25. | to insert the BLOCK CIRSQ at 9,2 - 9,4 and 9,6. Specify | | TASK 5 | ERASE the circle f | rom the block you inserted at 5,4. | | TASK 6 | drawing remains at | called SQR from the block at 5,4. Be sure that the 5,4 after you have created the WBLOCK. Call the the drawing FILES to assure that the WBLOCK was | | TASK 7 | INSERT the drawing | ng file BORDER at 0,0 keep the scale at 1. | | TASK 8 | SCALE: 1/1 (Text | block on the border drawing as follows: Height .125) ials and surname (TEXT HEIGHT.15) | | TASK 9 | Save the file to the | diskette. | # EXAMINER MANUAL COMPETENCY
EXAMINATION ### **COMPETENCY:** # USING PREVIOUSLY CREATED DRAWING ENTITIES IN AUTOCAD DRAFTING---RELATED OCCUPATIONS ### SPECIFIC INSTRUCTIONS TO THE EXAMINER ### PERFORMANCE EXAMINATION #8 Competency: Using Previously Created Drawing Entities in AutoCAD. Performance Objective: The student will use the BLOCK, INSERT, MINSERT, EXPLODE and WBLOCK to create, store, use the symbols, drawings and details that are frequently used to generate a drawing file in AutoCAD, achieving 100% mastery on the performance exam. - 1) The maximum time allowed for completion of the exam is 30 minutes. - 2) There are nine tasks that the student must complete. - 3) The examiner will provide the student with a blank diskette. Each student should have access to the AutoCAD reference manual. - 4) The examiner will clarify any questions before the examination begins. - Sate and record individual student performance as the examination progresses on the competency exam rating sheet. - 6) Upon completion of the examination collect test booklets, diskettes, and reference materials and return to the appropriate administrator. - 7) Assure that all workstations are secured. ### Facility: Computer Assisted Design Laboratory. ### Materials Needed: A microcor puter station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette AutoCAD Reference Manual | Time | started: | |------|-----------| | Time | finished: | ### USING PREVIOUSLY CREATED DRAWING ENTITIES IN AUTOCAD #### PERFORMANCE EXAM: Instructions to Student: Enter the AutoCAD drawing editor and create a drawing file PERT8. Use the default prototype for AutoCAD. At the end of the exam save the file to the diskette provide by the examiner. TASK 1 Generate a 2.00 diameter square and locate a 1.50 diameter circle in the center of the square. The square is to be in LAYER SQ and be in color red. The circle is to be in LAYER CIR and be in color green. TASK 2 Combine the entities circle and square into a BLOCK named CIRSQ. The insertion point for the block will be at its center. TASK 3 Call the examiner and insert the BLOCK CIRSQ at 5,4. Specify the scale at .5 and rotate the BLOCK 45 degrees clockwise. TASK 4 Use the MINSERT to insert the BLOCK CIRSQ at 9,2 - 9,4 and 9,6. Specify the scale at .25. TASK 5 ERASE the circle from the block you inserted at 5,4. Create a WBLOCK called SQR from the block at 5,4. Be sure that the drawing remains at 5,4 after you have created the WBLOCK. <u>Call the examiner</u>. Check the drawing FILES to assure that the WBLOCK was created. TASK 7 INSERT the drawing file BORDER at 0,0 keep the scale at 1. TASK 8 Complete the title block on the border drawing as follows: SCALE: 1/1 (Text Height .125) NAME: Your initials and surname (TEXT HEIGHT.15) TASK 9 Save the file to the diskette. 71 ### **COMPETENCY EXAM RATING SHEET** Competency: Using Previously Created Drawing Entities in AutoCAD. Performance Objective: The student will use the BLOCK, INSERT, MINSERT, EXPLODE and WBLOCK to create, store, use the symbols, drawings and details that are frequently used to generate a drawing file in AutoCAD, achieving 100% mastery on the performance exam. | STUDENT Competency Ma | stered YES | | NO | |---|------------------------|--------------------|--------------------| | EXAMINER Date of Ra | ting | | | | PERFORMANCE CRITERIA | STUDENT
PERFORMANCE | | | | | Satisfactory | No. of
Attempts | Completion
Date | | The drawing entities, layers and colors were according to the specification. | | | | | 2. A BLOCk named CIRSQ was created with the insertion point at the center of the circle. | | | | | BLOCK CIRSQ was inserted at the proper location, scale and rotation. | | | | | The BLOCK was MINSERTED at the proper locations using the specified scale. | | | | | 5. The circle was ERASED from the block at 5,4. | | | · | | A WBLOCK called SQR was created from the block at 5,4. The drawing files were checked to assure that WBLOCK SQR was created. | | | | | 7. The drawing file BORDER.DWG was inserted at 0,0. | | | | | 8. Title block was completed as specified. | | | | | 9. Performed <u>ALL</u> the prerequisite skills necessary to complete this examination. | | | | | 10. Performed the competency within the allocated time limit. | | | | Comments: ### (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENTEXAMINER | | | | | | |---|--------|---------------------|--------------------|--------------------|--| | PERFORMANCE CRITERIA | | STUDENT PERFORMANCE | | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | | 11. Demonstrated problem solving abilities. | | | | | | | 12. Used equipment correctly. | | | | | | | 13. Secured the machine to pre-examination cond | ition. | - | | | | | | | | | | | | | | | | Comments: # STUDENT MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** #### CREATING AND USING A SYMBOL LIBRARY IN AUTOCAD DRAFTING---RELATED OCCUPATIONS 67 #### SPECIFIC INSTRUCTION TO THE STUDENT #### PERFORMANCE EXAMINATION #9 | Competency | : Creating and | d Using a Symbol Library in AutoCAD. | |--------------|---|---| | Performance | e Objective: | The student will create a group of symbols and store them in a library for later application, achieving 100% mastery on the performance exam. | | 1) | The maximum time | allowed for this exam is one hour. | | 2) | The performance e | xam consists of nine tasks. | | 3) | For each task you necessary to master | will be evaluated on your ability to perform the skills by the competency. | | 4) | Upon completion o its pre-examination | f the performance examination, return the work station to condition. | | 5) | | reference material, and diskette must be returned to the aving the exam area. | | Facili | ty: | | | | Computer Assisted | Design Laboratory. | | Mate | rials Needed: | | | | A Micro-computer
Blank 5-1/4" or 3-1/
AutoCAD Reference | station with AutoCAD release 10 or later. 2" high density diskette. ce Manual | | Time started | | · . | | Time finishe | a: | | #### CREATING AND USING A SYMBOL LIBRARY IN AUTOCAD #### PERFORMANCE EXAM: - TASK 1 Enter the drawing editor and create a new drawing LIBEL. - TASK 2 Using attached sketch create the three drawings as shown. Put all TEXT in a LAYER TEXT. (Dimensions and angles are for your use do <u>not</u> put on drawings). Line work for the drawing is in LAYER 0. - TASK 3 Store each of the drawings as a BLOCK. The block name will be the title shown on the sketch. The insertion point will be as shown on the sketch. - TASK 4 After you have stored the blocks, insert them back to the LIBEL drawing and save the file. - TASK 5 Call the examiner and obtain a listing of the blocks in the drawing. - TASK 6 FREEZE the LAYER TEXT and save the drawing LIBEL to the diskette provided. - TASK 7 EXIT the drawing editor. - TASK 8 Get back in the drawing editor and begin a new drawing CIRCUIT. INSERT LIBEL (the drawing must be resident but <u>not</u> visible). - TASK 9 Create the drawing using the symbols from LIBEL. This is a non-dimension drawing. INDUCTOR TASK 10 Save the file to the diskette. 69 # EXAMINER MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** CREATING AND USING A SYMBOL LIBRARY IN AUTOCAD DRAFTING---RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS TO THE EXAMINER #### PERFORMANCE EXAMINATION #9 | Competency: | Using | Previously Created Drawing Entities in AutoCAD. | |-------------|----------------|---| | Performance | Objective: | The student will create a group of symbols and store them in a library for later application, achieving 100% mastery on the performance exam. | | 1) | The maximum | n time allowed for completion of the exam is one hour. | | 2) | There are nir | ne tasks that the student must complete. | | 3) | for filing the | r will provide the student with a blank diskette that shall be used two drawings the student will create. Each student should have eference manual for AutoCAD. | | 4) | The examine | r will clarify any questions before the exam begins. | | 5) | | ord individual student performance as the examination progresses etency exam rating sheet. | - Upon completion of the examination collect test booklets, diskettes, and 6) reference materials and return to the appropriate administrator. - 7) Assure that all workstations are secured. | Facility: | , | |-----------|---| | / | | Computer Assisted Design Laboratory. #### Materials Needed: A microcomputer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette AutoCAD Reference Manual | Time | started: | |------|-----------| | Time | finished: | #### CREATING AND USING A SYMBOL LIBRARY IN AUTOCAD #### PERFORMANCE EXAM: - TASK 1 Enter the drawing editor and create a new drawing LIBEL. - TASK 2 Using attached sketch create the three drawings as shown. Put all TEXT in a LAYER TEXT. (Dimensions and angles are for your use do <u>not</u> put on drawings). Line work for the drawing is in LAYER 0. - TASK 3 Store each of the drawings as a BLOCK. The block name will be the title shown on the sketch. The insertion point will be as shown on the sketch. - TASK 4 After you have stored the blocks, insert them back to the LIBEL drawing and save the file. - TASK 5 Call the examiner and obtain a listing of the blocks in the drawing. - TASK 6 FREEZE the LAYER TEXT and save the
drawing LIBEL to the diskette provided. - TASK 7 EXIT the drawing editor. - TASK 8 Get back in the drawing editor and begin a new drawing CIRCUIT. INSERT LIBEL (the drawing must be resident but <u>not</u> visible). - TASK 9 Create the drawing using the symbols from LIBEL. This is a non-dimension drawing. INDUCTOR TASK 10 Save the file to the diskette. 79 72 #### COMPETENCY EXAMINATION RATING SHEET | Com | petenc | v: | |-----|--------|----| | | | | Creating and Using a Symbol Library in AutoCAD. Performance Objective: The student will create a group of symbols and store them in a library for later application, achieving 100% mastery on the performance exam. | PERFORMANCE CRITERIA PERFORMANCE Satisfactory No. of Attempts 1. Created a new drawing LIBEL. 2. Generated three details from the sketch and put the text in the proper layer. 3. Stored each of the details as separated BLOCKS with the specified text and placed the insertion point as shown on the sketch. 4. INSERTED the BLOCKS back into the drawing LIBEL and saved the file. 5. LISTED the blocks in the drawing file LIBEL. 6. FROZE the LAYER TEXT and saved the file LIBEL to the diskette. 7. EXITED the drawing editor. 8. Created a new drawing CIRCUIT and insert the drawing LIBEL and saved the file LIBEL was resident but not visible. 9. Generated as specified from the sketch using the symbols from the drawing file LIBEL. 10. Saved the file CIRCUIT.DWG to the diskette. | STUDENT (| Competency Mas | stered YES | | NO | |---|---|-----------------|--------------|-----|----| | PERFORMANCE CRITERIA Satisfactory No. of Attempts 1. Created a new drawing LIBEL. 2. Generated three details from the sketch and put the text in the proper layer. 3. Stored each of the details as separated BLOCKS with the specified text and placed the insertion point as shown on the sketch. 4. INSERTED the BLOCKS back into the drawing LIBEL and saved the file. 5. LISTED the blocks in the drawing file LIBEL. 6. FROZE the LAYER TEXT and saved the file LIBEL to the diskette. 7. EXITED the drawing editor. 8. Created a new drawing CIRCUIT and insert the drawing LIBEL, the drawing LIBEL was resident but not visible. 9. Generated as specified from the sketch using the symbols from the drawing file LIBEL. | EXAMINER | Date of Rat | ing | | | | 1. Created a new drawing LIBEL. 2. Generated three details from the sketch and put the text in the proper layer. 3. Stored each of the details as separated BLOCKS with the specified text and placed the insertion point as shown on the sketch. 4. INSERTED the BLOCKS back into the drawing LIBEL and saved the file. 5. LISTED the blocks in the drawing file LIBEL. 6. FROZE the LAYER TEXT and saved the file LIBEL to the diskette. 7. EXITED the drawing editor. 8. Created a new drawing CIRCUIT and insert the drawing LIBEL, the drawing LIBEL was resident but not visible. 9. Generated as specified from the sketch using the symbols from the drawing file LIBEL. | PERFORMANCE CRITERIA | | | | | | 2. Generated three details from the sketch and put the text in the proper layer. 3. Stored each of the details as separated BLOCKS with the specified text and placed the insertion point as shown on the sketch. 4. INSERTED the BLOCKS back into the drawing LIBEL and saved the file. 5. LISTED the blocks in the drawing file LIBEL. 6. FROZE the LAYER TEXT and saved the file LIBEL to the diskette. 7. EXITED the drawing editor. 8. Created a new drawing CIRCUIT and insert the drawing LIBEL, the drawing LIBEL was resident but not visible. 9. Generated as specified from the sketch using the symbols from the drawing file LIBEL. | | | Satisfactory | # · | | | 3. Stored each of the details as separated BLOCKS with the specified text and placed the insertion point as shown on the sketch. 4. INSERTED the BLOCKS back into the drawing LIBEL and saved the file. 5. LISTED the blocks in the drawing file LIBEL. 6. FROZE the LAYER TEXT and saved the file LIBEL to the diskette. 7. EXITED the drawing editor. 8. Created a new drawing CIRCUIT and insert the drawing LIBEL, the drawing LIBEL was resident but not visible. 9. Generated as specified from the sketch using the symbols from the drawing file LIBEL. | 1. Created a new drawing LIBEL. | | | | | | specified text and placed the insertion point as shown on the sketch. 4. INSERTED the BLOCKS back into the drawing LIBEL and saved the file. 5. LISTED the blocks in the drawing file LIBEL. 6. FROZE the LAYER TEXT and saved the file LIBEL to the diskette. 7. EXITED the drawing editor. 8. Created a new drawing CIRCUIT and insert the drawing LIBEL, the drawing LIBEL was resident but not visible. 9. Generated as specified from the sketch using the symbols from the drawing file LIBEL. | | the text in the | | | | | saved the file. 5. LISTED the blocks in the drawing file LIBEL. 6. FROZE the LAYER TEXT and saved the file LIBEL to the diskette. 7. EXITED the drawing editor. 8. Created a new drawing CIRCUIT and insert the drawing LIBEL, the drawing LIBEL was resident but not visible. 9. Generated as specified from the sketch using the symbols from the drawing file LIBEL. | specified text and placed the insertion point as sh | | | | | | 6. FROZE the LAYER TEXT and saved the file LIBEL to the diskette. 7. EXITED the drawing editor. 8. Created a new drawing CIRCUIT and insert the drawing LIBEL, the drawing LIBEL was resident but not visible. 9. Generated as specified from the sketch using the symbols from the drawing file LIBEL. | | LIBEL and | | | | | diskette. 7. EXITED the drawing editor. 8. Created a new drawing CIRCUIT and insert the drawing LIBEL, the drawing LIBEL was resident but not visible. 9. Generated as specified from the sketch using the symbols from the drawing file LIBEL. | 5. LISTED the blocks in the drawing file LIBEL. | _ | | | | | 8. Created a new drawing CIRCUIT and insert the drawing LIBEL, the drawing LIBEL was resident but not visible. 9. Generated as specified from the sketch using the symbols from the drawing file LIBEL. | | IBEL to the | | | | | 9. Generated as specified from the sketch using the symbols from the drawing file LIBEL. | 7. EXITED the drawing editor. | | | | | | from the drawing file LIBEL. | | | | | | | 10. Saved the file CIRCUIT.DWG to the diskette. | | symbols | | | | | | 10. Saved the file CIRCUIT.DWG to the diskette. | | | | | ### (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENT | Competency Ma | stered YES | | NO | |---|-----------------------|--|--------------------|--------------------| | EXAMINER | Date of Ra | uting | | | | PERFORMANCE CRITER | U. | PE | STUDEN'
RFORMA | | | | | Satisfactory | No. of
Attempts | Completion
Date | | Performed <u>ALL</u> the prerequisite skills r
this examination. | necessary to complete | | | | | 12. Performed the competency within the a | llocated time limit. | | | | | 13. Demonstrated problem solving abilities. | | | | | | 14. Used equipment correctly. | | | | * | | 15. Secured the machine to pre-examination | condition. | Comments: | | <u>. </u> | | | # STUDENT MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** #### **USING AUTOCAD DIMENSIONING CAPABILITIES** DRAFTING---RELATED OCCUPATIONS #### SPECIFIC INSTRUCTION TO THE STUDENT #### PERFORMANCE EXAMINATION #10 | Com | | | |-------|-------|-----------| | t om | ሲ ሲ የ | ישאחי | | COILL | μυι | /1 IC y . | Using AutoCAD Dimensioning Capabilities. Performance Objective: The student will use the dimensioning variables of AutoCAD to properly dimension a drawing to a specified dimensioning style and fit the drawing to a specified scale, achieving 100% mastery on performance exam. - 1) The maximum time allowed for this exam is 45 minutes. - 2) The performance exam consists of seven tasks. - For each task you will be evaluated as the examination progresses on your ability to perform the skills necessary to master the competency. - 4) Task number six requires a knowledge of numerous skills for completion. - 5) Upon completion of the performance exam, return the work station to its preexamination condition. - This exam booklet reference material, and diskette must be returned to the examiner before leaving the test area. #### Facility: Computer Assisted Design Laboratory. #### Materials Needed: A Micro-computer station with AutoCAD release 10 or later. AutoCAD Reference Manual | Time | started: | |------|-----------| | Time | finished: | #### USING AUTOCAD DIMENSIONING CAPABILITIES #### PERFORMANCE EXAM: | | Instru | ctions to Student: | Enter the drawing editor and copy the file PERT10 from the diskette to your user file or directory. You are to assume a <u>plot scale</u> of 1/2" = 1' for this drawing. The units for the drawing are architectural. | |------|--------|--
---| | TASK | 1 | Set the units to disp | lay the fractions to the nearest one-fourth (1/2") inch. | | TASK | 2 | The dimension text requires dim var set | is to be displayed above the dimension line. (Hint this tings). | | TASK | 3 | The dimension text | is to be one-eighth (1/8") inch and in a complex text font. | | TASK | 4 | The dimension arro | w size will be set for five-sixteenths (5/16") inch. | | TASK | 5 | Dim scale will be
the drawing is plotte | set to provide the one-eighth $(1/8")$ text height when ed. | | TASK | . 6 | | awing PERT 10 according to the following sketch: be in a LAYER DIM and be color red. | | TASK | . 7 | Upon completion sa | ave the file to the diskette and return to the examiner. | ## EXAMINER MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** #### **USING AUTOCAD DIMENSIONING CAPABILITIES** **DRAFTING---RELATED OCCUPATIONS** #### SPECIFIC INSTRUCTIONS TO THE EXAMINER #### PERFORMANCE EXAMINATION #10 Competency: Using AutoCAD Dimensioning Capabilities. Performance Objective: The student will use the dimensioning variables of AutoCAD to properly dimension a drawing to a specified dimensioning style and fit the drawing to a specified scale, achieving 100% mastery on performance exam. - The maximum time allowed for completion of the exam is 45 minutes. 1) - 2) There are sevem tasks that the student must complete. - The examiner will provide the student with a diskette containing the file 3) PERT10.DWG. Each student should access to a reference manual for AutoCAD. - The examiner will clarify any questions before the exam begins. 4) - Rate and record individual student performance on the competency exam 5) rating sheet as the exam progresses. - At end of the allocated time collect test booklets, diskettes, and reference 6) materials and return to the appropriate administrator. - 7) Assure that all workstations are secured. #### Facility: Computer Assisted Design Laboratory. #### Materials Needed: A microcomputer station with AutoCAD release 10 or later. Blank 5-1/4" or 3-1/2" high density diskette AutoCAD Reference Manual | Time | started: | | |------|-----------|--| | Time | finished: | | #### USING AUTOCAD DIMENSIONING CAPABILITIES #### PERFORMANCE EXAM: | Instr | uctions to Student: | Enter the drawing editor and copy the file PERT10 from the diskette to your user file or directory. You are to assume a <u>plot scale</u> of $1/2$ " = 1' for this drawing. The units for the drawing are architectural. | |--------|---|--| | TASK 1 | Set the units to disp | play the fractions to the nearest one-rourth (1/4") inch. | | TASK 2 | The dimension text requires dim var set | is to be displayed above the dimension line. (Hint this ttings). | | TASK 3 | The dimension text | is to be one-eighth (1/8") inch and in a complex text font. | | TASK 4 | The dimension arro | w size will be set for five-sixteenths (5/16") inch. | | TASK 5 | Dim scale will be
the drawing is plott | set to provide the one-eighth (1/8") text height when ed. | | TASK 6 | | rawing PERT10 according to the following sketch: be in a LAYER DIM and be color red. | | TASK 7 | Upon completion sa | ave the file to the diskette and return to the examiner. | 87 80 #### **COMPETENCY EXAMINATION RATING SHEET** Using AutoCAD Dimensioning Capabilities. Performance Objective: The student will use the dimensioning variables of AutoCAD to properly dimension a drawing to a specified dimensioning style and fit the drawing to a specified scale, achieving 100% mastery on performance exam. | STUDENT Competency Ma EXAMINER Date of Ra | | | NO | |--|---------------------|--------------------|--------------------| | PERFORMANCE CRITERIA Date of Ra | STUDENT PERFORMANCE | | | | | Satisfactory | No. of
Attempts | Completion
Date | | 1. Set the units to display the specified fraction. | | | | | Dim VARS were set to display the dimension text above the dimension line. | | | | | 3. Dimension text was set at the specified size (1/8"). | | | | | 4. Dimension arrow size was set at the specified size. | | | | | 5. The Dim scale was set to provide a text height of 1/8" when the drawing is plotted. | | | | | 6. Dimensions were put in a LAYER Dim with red as the color. | | | | | 7. The drawing PERT10.DWG was dimensioned as specified on the sketch. | | | | | Performed <u>ALL</u> the prerequisite skills necessary to complete this exam. | | - | | | 9. Performed the competency within the allocated time limit. | | | | | 10. Demonstrated problem solving abilities. | | | · | | 11. Used equipment correctly. | | | | 81 ### (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENT | | | | | |---|-----------------------------------|--------------|--------------------|--------------------| | PERFORMANCE CRITERIA | Date of RatingSTUDENT PERFORMANCE | | | · | | | | Satisfactory | No. of
Attempts | Completion
Date | | 12. Secured the machine to pre-examination cond | ition. | | | , | | | | | | | | | | | | | | | | | - | | | | - | | | | | | | | | | | | | | | | | | | - | | | | | | | _ | , | Comments: | | | — <u> </u> | | # STUDENT MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** #### **FILE UTILITIES WITHIN AUTOCAD** **DRAFTING—RELATED OCCUPATIONS** #### SPECIFIC INSTRUCTIONS FOR THE STUDENT #### PERFORMANCE EXAMINATION #11 Competency: File Utilities Within AutoCAD. Performance Objective: Access and utilize the file utilities menu of AutoCAD (version 11) from the main menu and from within the AutoCAd Editor, achieving 100% mastery on the performance exam. - 1) The exam consists of twelve tasks. You will be rated for your ability to list files, delete files, copy files, and rename files. Upon completion to each task, inform the examiner. - 2) For each task you will be rated on your ability to perform skills necessary for CAD Drafters according to standard procedure. - 3) The maximum time allowed for this exam is 30 minutes. - 4) Upon completion of the exam, return the workstation to the hard disk manager. Return all equipment and materials provided for this exam to their proper location when finished. - 5) The student exam booklet, any scrap work sheets, and all work sheets must be turned in to the examiner and checked. #### Facility: Computer Science Lab #### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette | Time | started: | | |------|-----------|--| | Time | finished: | | #### FILE UTILITIES (MAIN MENU) #### PERFORMANCE EXAM: | TASK 1 | Under the user number assigned to you, go to the Main Menu of AutoCAD. | |---------|--| | TASK 2 | List the drawing files in your directory. | | TASK 3 | List all the files that end with "BAK" in your directory. | | TASK 4 | As you have previously discovered, there is a drawing that starts with a "TR" in your directory. Delete this file from your directory. | | TASK 5 | Move the "TBA" drawing to your floppy diskette. | | TASK 6 | Rename the "TBA" drawing on the diskette to a drawing named "XYZ". | | TASK 7 | Move into the drawing editor by creating a new drawing named "NEW". | | TASK 8 | Go to file utilities while in the drawing editor. | | TASK 9 | Rename drawing "XYZ" on your floppy to "TBA". | | TASK 10 | Copy drawing "TBA" from your floppy to your user number on the hard drive. | | TASK 11 | Exit file utilities. | | TASK 12 | Exit AutoCAD without saving your drawing. | ## EXAMINER MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** #### FILE UTILITIES WITHIN AUTOCAD DRAFTING-RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS FOR THE EXAMINER #### PERFORMANCE EXAMINATION #11 Competency: File Utilities with AutoCAD. Performance Objective: Access and utilize the file utilities menu of AutoCAD (version 11) from the main menu and from within the AutoCAD Editor, achieving 100% mastery on the performance exam. - 1) Before allowing the student to start, create a "dummy" DW6 file named TR and TBA. - 2) Maximum time for the exam is 15 minutes. - 3) There are twelve tasks that the student must perform. - 1) List Drawing files. - 2) List Backup files. - 3) Delete a specific file. - 4) Move a file. - 5) Rename a file. - 6) Copy a file. - 7) Move to the AutoCAD Drawing Editor. - 8) Move to file utilities while in the drawing editor. - 9) Rename a file while in the drawing editor. - 10) Copy a drawing while in the drawing editor. - 11) Exit file utilities. - 12) Exit AutoCAD without saving the file. - 4) All ratings should be made on individual competency rating sheet. - 5) Upon completion of the exam, verify that all testing materials are in your possession. #### Facility: Computer Science Lab #### Equipment: Drafting lab equipped with IBM/compatible Microcomputer that is capable of running AutoCAD release 11. 87 | Time | started: | |------|-----------| | Time | finished: | #### FILE UTILITIES (MAIN MENU) #### PERFORMANCE EXAM: | TASK 1 | Under the user number assigned to you, go to the Main Menu of AutoCAD. | |---------|--| | TASK 2 | List the drawing files in your directory. | | TASK 3: | List all the files that end with "BAK" in your directory. | | TASK 4 | As you have previously discovered, there is a
drawing that starts with a "TR" in your directory. Delete this file from your directory. | | TASK 5 | Move the "TBA" drawing to your floppy diskette. | | TASK 6 | Rename the "TBA" drawing on the diskette to a drawing named "XYZ". | | TASK 7 | Move into the drawing editor by creating a new drawing named "NEW". | | TASK 8 | Go to file utilities while in the drawing editor. | | TASK 9 | Rename drawing "XYZ" on your floppy to "TBA". | | TASK 10 | Copy drawing "TBA" from your floppy to your user number on the hard drive. | | TASK 11 | Exit file utilities. | | TASK 12 | Exit AutoCAD without saving your drawing. | #### **COMPETENCY EXAMINATION RATING SHEET** | - | | | |-----|-------------|--------------| | Com | netei | The state of | | ww | $\sim \sim$ | | File Utilities Within AutoCAD. Performance Objective: Access and utilize the file utilities menu of AutoCAD (version 11) from the main menu and from within the AutoCAd Editor, achieving 100% mastery on the performance exam. The student will, to a competency of 100%, demonstrate his ability to use the file utilities command in AutoCAD. | STUDENT | | | | | |---|------------|---------------------|--------------------|--------------------| | PERFORMANCE CRITERIA | | STUDENT PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | Demonstrated ability to enter the AutoCAD m | nain menu. | | | | | 2. Listed the drawing files on the hard drive. | | | | | | 3. Listed all the backup files on the hard drive. | | | | | | 4. Erased unwanted files from the hard drive. | | | | | | 5. Moved files from the hard drive to a floppy dis | sk. | | | | | 6. Renamed files on the floppy disk. | | | i
i | | | 7. Demonstrated competency in moving into the Drawing Editor. | AutoCAD | | | | | 8. Changed to file utilities with AutoCAD. | • | | | | | 9. Renamed files while in the AutoCAD Drawing | g Editor. | | | | | 10. Copied files from floppies to hard drive. | | | | | Comments: ### (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENT | • | | | | |--|--------------|---------------------------------------|--------------------|--------------------| | PERFORMANCE CRITERIA | , | STUDENT PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | 11. Exited file utilities while in the AutoCAD Dra | wing Editor. | | | | | 12. Exited AutoCAD Drawing Editor. | • | | | | | | - | | | | | | _ | | | | | | | - | | | | · · · · · · · · · · · · · · · · · · · | • | _ | | | | | | <u> </u> | | | | | | | | | | | | | | , | | | | · · · · · · · · · · · · · · · · · · · | Comments: ### STUDENT MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** # SETTING UP INPUT FORMATS THAT GOVERNS THE DISPLAY OF DISTANCES, COORDINATES AND ANGLES (UNITS) DRAFTING-RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS FOR THE STUDENT #### PERFORMANCE EXAMINATION #12 Competency: Setting Up Input Formats That Govern The Display Of Coordinates, Distances, And Angles. Performance Objective: Given specific drawing types (Architectural, decimal, fractional, or civil), the student will be able to setup his drawing so that he/she is able to draw a specific drawing having set the type of units, precision of decimals, the system of angular measurement, no. of fractional places for display of angles, the direction of angle "0", and measuring angles clockwise or counter clockwise, achieving 100% mastery on the performance exam. - 1) The exam consists of ten tasks. You will be rated for your ability to set up Architectural, decimal, fractional, or civil (Engineering) drawings. Upon completion of each task, inform the examiner. - 2) For each task you will be rated on your ability to perform skills necessary for CAD Drafters achieving 100% mastery on the performance exam. - 3) The maximum time allowed for this exam is 30 minutes. - 4) Upon completion of the exam, return the workstation to the hard disk manager. Return all equipment and materials provided for this exam to their proper location when finished. - 5) The student exam booklet, any scrap work sheets, and all work sheets must be turned in to the examiner and checked. #### Facility: Drafting lab equipped with IBM/compatible microcomputer that is capable of running AutoCAD release 11. #### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette | Time | started: | |------|-----------| | Time | finished: | #### **FORMATS** #### PERFORMANCE EXAM: - TASK 1 Enter the AutoCAD Drawing Editor using your user number. - TASK 2 Go to the appropriate command in AutoCAD and set up a configuration to do an Architectural drawing. The denominator of the smallest fraction we want to draw to is 2. Any angle we draw or dimension will be decimal degrees. The number of fractional places for display of angles is 2. The direction for angle "0" is at 3:00 o'clock. We do not want angles measured clockwise. - TASK 3 Save your drawing as "ARCH" on the hard drive and on your diskette. - TASK 4 Set up another configuration to do an Mechanical drawing in decimal. The number of decimal points to the right of the decimal point is 3. Any angle we draw or dimension will be in grads. The number of fractional places for isplay of angles will be 3. The direction for angle "0" is at 3:00 o'clock. We do want angles measured clockwise. - TASK 5 Save your drawing as "GRADS" on the hard drive and on the diskette. - TASK 6 Set up a configuration to do an Engineering drawing. The number of digits to the right of the decimal point is 2. Any angle we draw or dimension will be in Surveyor's units. The number of fractional places for display of angles is 2. The direction for angle "0" is at 3:00 o'clock. We do not want angles measured clockwise. - TASK 7 Save your drawing as "Surveyor" on the hard drive and on the diskette. - TASK 8 Set up a configuration to do an Mechanical drawing using fractions. We want our dimensions and distances measured to the nearest 1/64". Any angle we draw or dimension will be decimal degrees. The number of fractional places for display of angles is 2. The direction for angle "0" is at 3:00 o'clock. We do not want angles measured clockwise. - TASK 9 Save your drawing as "Fraction" on the hard drive and on the diskette. - TASK 10 Exit AutoCAD. ## EXAMINER MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** SETTING UP INPUT FORMATS THAT GOVERN THE DISPLAY OF DISTANCES, COORDINATES AND ANGLES (UNITS) DRAFTING--RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS FOR THE EXAMINER #### PERFORMANCE EXAMINATION #12 Competency: Setting Up Input Formats That Govern the Display of Distances, Coordinates and Angles. Performance Objective: Given specific drawing types (architectural, decimal, fractional, or civil), the student will be able to setup his drawing so that he/she is able to draw a specific drawing having set the type of units, precision of decimals, the system of angular measurement, no. of fractional places for display of angles, the direction of angle "0", and measuring angles clockwise or counter clockwise, achieving 100% mastery on the performance exam. - 1) Maximum time for the exam is 15 minutes. - 2) There are ten tasks that the student must perform. - 1) Enter the AutoCAD Drawing Editor. - 2) Create an Architectural Configuration. - 3) Save the above configuration as a drawing. - 4) Setup a Mechanical Configuration using decimals. - 5) Save the above configuration. - 6) Setup an Engineering Configuration. - 7) Save the above configuration. - 8) Setup a Mechanical Configuration using fractions. - 9) Save the above configuration. - 10) Exit AutoCAD. - 3) All ratings should be made on individual students competency rating sheet. - 4) Upon completion of the exam, verify that all testing materials are in your possession. #### Facility: Drafting lab equipped with IBM/compatible microcomputer that is capable of running AutoCAD release 11. #### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette | Time | started: _ | | |------|------------|--| | Time | finished: | | #### **FORMATS** #### **PERFORMANCE EXAM:** - TASK 1 Enter the AutoCAD Drawing Editor using your user number. - TASK 2 Go to the appropriate command in AutoCAD and set up a configuration to do an Architectural drawing. The denominator of the smallest fraction we want to draw to is 2. Any angle we draw or dimension will be decimal degrees. The number of fractional places for display of angles is 2. The direction for angle "0" is at 3:00 o'clock. We do not want angles measured clockwise. - TASK 3 Save your drawing as "ARCH" on the hard drive and on your diskette. - TASK 4 Set up another configuration to do an Mechanical drawing in decimal. The number of decimal points to the right of the decimal point is 3. Any angle we draw or dimension will be in grads. The number of fractional places for display of angles will be 3. The direction for angle "0" is at 3:00 o'clock. We do want angles measured clockwise. - TASK 5 Save your drawing as "GRADS" on the hard drive and on the diskette. - TASK 6 Set up a configuration to do an Engineering drawing. The number of digits to the right of the decimal point is 2. Any angle we draw or dimension will be in surveyor's units. The number of fractional places for display of angles is 2. The direction for angle "0" is at 3:00 o'clock. We do not want angles measured clockwise. - 1'ASK 7 Save your drawing as "Surveyor" on the hard drive and on the diskette. - TASK 8 Set up a configuration to do an Mechanical drawing using fractions. We want our dimensions and distances measured to the nearest 1/64". Any angle we draw or dimension will be decimal degrees. The number of fractional places for display of angles is 2. The direction for angle "0" is at 3:00 o'clock. We do not want angles measured clockwise. - TASK 9 Save your drawing as "Fraction" on the hard drive and
on the diskette. - TASK 10 Exit AutoCAD. #### **COMPETENCY EXAMINATION RATING SHEET** | Competency: | |-------------| | COMPONIO). | Setting Up Input Formats That Govern the Display of Distances, Coordinates and Angles. Performance Objective: Given specific drawing types (architectural, decimal, fractional, or civil), the student will be able to setup his drawing so that he/she is able to draw a specific drawing having set the type of units, precision of decimals, the system of angular measurement, no. of fractional places for display of angles, the direction of angle "0", and measuring angles clockwise or counter clockwise, achieving 100% mastery on the performance exam. | STUDENT Competency Mastered YES NO | | | | | |--|------------------------|--------------------|--------------------|--| | EXAMINER Date of Ra | Date of Rating | | | | | PERFORMANCE CRITERIA | STUDENT
PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | | 1. Demonstrated ability to enter the AutoCAD Drawing Editor. | | | | | | 2. Entered the units command and set up a configuration to do: | | | | | | 1. Arch. format. | | | | | | 2. Denominator is 2. | | | | | | 3. Decimal degrees. | | | | | | 4. Fract. disp of angles is 2. | | | | | | 5. Angles "0" is 3:00 o'clock. | | | | | | 3. Saved the above configuration as "ARCH". | | | | | | 4. Entered the units command and set up a configuration to do: | | <u></u> | | | | Comments: | <u> </u> | | | | ### (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENT | Competency Mastered YES NO | | | | |--|----------------------------|------------------------|--------------------|--------------------| | EXAMINER | Date of Rat | ing | | | | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | 1. Mech. format. | | | | | | 2. Decimal places is 3. | | | | | | 3. Angles are in grads. | | | | | | 4. Fract, disp of angles is 3. | | | | | | 5. Angle "0" is 3:00 o'clock. | | | | | | 6. Angles not meas. clockwise. | | | | | | 5. Saved the above configuration as "GRADS". | | | | | | 6. Entered the units command and set up a configuration to do: | | | | | | 1. Engineering format. | | | | | | 2. Decimal place is 2. | | | | | | 3. Surveyor's units | | | | | | 4. Fract. disp. of angles is 2. | | | | | | 5. Angle "0" is 3:00 o'clock. | | | | | | 6. Angles not meas, clackwise. | | | | | Comments: ### (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENT | Competency Ma | stered YES | | NO | |--|----------------|------------------------|--------------------|--------------------| | EXAMINER | Date of Rating | | | | | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | · | | Setiminetory | No. of
Attempts | Completion
Date | | 7. Save the above configuration as "SURVEYOR | H | | | | | 8. Entered the units command and set up a configuration to do: | | | | | | 1. Mech. format. | | | | | | 2. Denominator is 64. | ı | | | | | 3. Decimal degrees. | | | | | | 4. Fract. disp of angles is 2. | | | | | | 5. Angles "0" is 3:00 o'clock. | | | | | | 6. Angles not meas. clockwise. | ' | | ** | | | 9. Save the above configuration as "FRACTION" | • | | | | | 10. Exit AutoCAD. | | | | | | | | | | | | • | | | | | | | 27 | | | | | | | | | | Comments: # STUDENT MANUAL COMPETENCY EXAMINATION ### COMPETENTY: ESTABLISHING DRAWING LIMITS DRAFTING—RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS FOR THE STUDENT #### PERFORMANCE EXAMINATION #13 Competency: Establishing Drawing Limits. Performance Objective: Given specific kinds of drawings (Architectural, mechanical, or civil), the student will be able to set the limits so that the drawing area will be visible on the screen, achieving 100% mastery on the performance exam. - 1) The exam consists of eleven tasks. You will be rated for ability to calculate the lower left and upper right limits of certain types of drawings. Upon completion of each task, inform the examiner. - 2) For each task you will be rated on your ability to perform skills necessary for CAD Drafters according to standard procedure. - 3) The maximum time allowed for this exam is 15 minutes. - 4) Upon completion of the exam, return the workstation to the hard disk manager. Return all equipment and materials provided for this exam to their proper location when finished. - 5) The student exam booklet, any scrap work sheets, and all work sheets must be turned in to the examiner and checked. #### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette calculator (optional) #### Facility: Computer Assisted Design Laboratory | Time | started: | | | |------|-----------|--|--| | Time | finished: | | | #### LIMITS ## PERFORMANCE EXAM: | TASK 1 | Enter the AutoCAD Drawing Editor using your user number. Any appropriate file name will do. | |---------|--| | TASK 2 | If you use AutoCAD's default settings, what is the size of the area on the screen on which you will be drawing? x | | TASK 3 | Assume you are going to draw a drawing on an "A" size (11 x 8 1/2) sheet of paper. Go to the proper AutoCAD command and set the screen area for this exact sheet of paper. | | TASK 4 | Assume you have an architectural drawing whose overall dimensions are 125'x 56'. Go to the proper AutoCAD command and set the screen area for these exact dimensions. | | TASK 5 | Zoom all. | | TASK 6 | Set a grid to 2'. | | TASK 7 | Go to the proper AutoCAD command and set it so that you cannot draw outside the limits. | | TASK 8 | Exit the drawing editor. Do not save the drawing. | | TASK 9 | Enter the AutoCAD Drawing Editor using your user number. Any appropriate file name will do. | | TASK 10 | Assume you have a plot of land to draw. The over all boundaries of the plot are 2345' x 4000'. Set the drawing area of your screen so that you have 100' extra on each side. The lower left corner of the drawing will begin at 0,0. | | TASK 11 | Exit AutoCAD without saving your drawing. | # EXAMINER MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** ## **ESTABLISHING DRAWING LIMITS** DRAFTING—RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS FOR THE EXAMINER #### PERFORMANCE EXAMINATION #13 Competency: Establishing Drawing Limits. Performance Objective: Given specific kinds of drawings (architectural, mechanical, or civil), the student will be able to set the limits so that the drawing area will be visible on the screen, achieving 100% mastery on the performance exam. - 1) Maximum time for the exam is 15 minutes. - 2) There are eleven tasks that the student must perform. - 1) Enter the AutoCAD drawing editor. - 2) Identifies the default setting for limits. (12 x 9) - 3) Sets the proper limits for a sheet of paper 11 x 8.5. - 4) Sets the proper limits for a drawing that is 125' x 56'. - 5) Uses the zoom command to zoom all. - 6) Set a grid of 2'. - 7) Turns the limits on so that entities can not be drawn outside the limits. - 8) Exits the drawing editor without saving a drawing. - 9) Reenters the drawing editor. - 10) Sets the limits of a drawing so that the drafter will have space around the object he is drawing. - 11) Exit AutoCAD without saving the file. - 3) All ratings should be made on individual students competency rating sheet. - 4) Upon completion of the exam, verify that all testing materials are in your possession. #### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette calculator (optional) #### Facility: Computer Assisted Design Laboratory | Timc | started: | | |------|-----------|--| | Time | finished: | | #### LIMITS #### **PERFORMANCE EXAM:** TASK 1 Enter the AutoCAD Drawing Editor using your user number. appropriate file name will do. TASK 2 If you use AutoCAD's default settings, what is the size of the area on the screen on which you will be drawing? TASK 3 Assume you are going to draw a drawing on an "A" size (11 x 8 1/2) sheet of paper. Go to the proper AutoCAD command and set the screen area for this exact sheet of paper. TASK 4 Assume you have an architectural drawing whose overall dimensions are 125' x 56'. Go to the proper AutoCAD command and set the screen area for these exact dimensions. TASK 5 Zoom all. TASK 6 Set a grid to 2'. TASK 7 Go to the proper AutoCAD command and set it so that you cannot draw outside the limits. TASK 8 Exit the drawing editor. Do not save the drawing. Enter the AutoCAD Drawing Editor using your user number. TASK 9 Any appropriate file name will do. TASK 10 Assume you have a plot of land to draw. The over all boundaries of the plot are 2345' x 4000'. Set the drawing area of your screen so that you have 100' extra on each side. The lower left corner of the drawing will begin at 0.0. TASK 11 Exit AutoCAD without saving your drawing. #### COMPETENCY EXAMINATION RATING SHEET | Competency: | Establishing | Drawing | Limits | |-------------|--------------|---------|--------| |-------------|--------------|---------|--------| Performance Objective: Given specific kinds of drawings (architectural, mechanical, or civil), the student will be able to set the limits of the drawing area, achieving 100% mastery on the performance exam. | STUDENT | | stered YES | | NO | |--|--------------------|------------------------|--------------------|--------------------| | PERFORMANCE CRITERIA | Date of Na | STUDENT
PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | Demonstrated ability to enter the AutoCAD n | nain menu. | | | | | 2. Correctly identified AutoCAD's default limits | as 12 x
9. | | | | | 3. Set the lower left limits to 0,0 and the upper r | ight to 11 x 8.5. | | | | | 4. Set the lower left limits to 0,0 and the upper r | ight to 125', 56'. | | | | | 5. Zoomed all to show all of area inside the limit | S. | | | | | 6. Correctly set grid to 2'. | | | | | | 7. Set limits to "on" so that entities are not draw boundaries. | n outside | | | | | 8. Exited AutoCAD drawing editor. | | | | | | 9. Reentered drawing editor from main menu. | | | | | | 10. Properly set the lower left limit to -100', -100' right to 2445', 4100'. | and the upper | | | | | 11. Exited AutoCAD without saving the drawing. | | | | | Comments: # STUDENT MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** # ESTABLISHING AND MANIPULATING DRAWING LAYERS #### **DRAFTING--RELATED OCCUPATIONS** #### SPECIFIC INSTRUCTIONS FOR THE STUDENT #### PERFORMANCE EXAMINATION #14 Competency: Establishing and Manipulating Drawing Layers. Performance Objective: The student will be able to create layers, turn layers on and off, get a listing of layers, change layer color and linetype, freeze and thaw layers, set the layer you want to currently work in, and get a listing of existing layers, achieving 100% mastery on the performance exam. - 1) The exam consists of ten tasks. You will be rated for your ability to manipulate AutoCAd's powerful layer command. Upon completion of each task, inform the examiner. - 2) For each task you will be rated on your ability to perform skills necessary for CAD Drafters according to standard procedure. - 3) Time allowed: 15 minutes - 4) Upon completion of the exam, return the workstation to the hard disk manager. Return all equipment and materials provided for this exam to their proper location when finished. - 5) The student exam booklet, any scrap work sheets, and all work sheets must be turned in to the examiner and checked. #### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette #### Facility: Computer Assisted Design Laboratory | Time | started: | | |------|-----------|--| | Time | finished: | | #### **LAYERS** #### PERFORMANCE EXAM: | TASK 1 | Enter the AutoCAD | Drawing Editor I | ov creating a drawing | named LAYERS. | |--------|-------------------|------------------|-----------------------|---------------| |--------|-------------------|------------------|-----------------------|---------------| TASK 2 Create the following layers with their respective colors, linetypes, frozen and thawed states and on and off conditions. | LAYER NAME | ON/OFF | FREEZE/THAW | COLOR | LINETYPE | |------------|--------|-------------|-------|------------| | OBJECT | ON | | RED | CONTINUOUS | | HIDE | ON | | GREEN | HIDDEN | | HIDDEN | ON | | WHITE | HIDDEN2 | | CIRCLE | ON | | BLUE | CONTINUOUS | | SECTION | ON | | CYAN | PHANTOM2 | # FOR TASK 3 THRU 10, USE KEYBOARD ONLY. DO NOT USE THE LAYER CONTROL DIALOGUE BOX. | TASK 3 | List the layers showing their status, colors and linetypes. | |--------|---| | TASK 4 | Make layer OBJECT the current layer. | | TASK 5 | Check the status of the layers that begin with H. | | TASK 6 | Freeze all the layers except the current layer. | # TASK 7 Change layer HIDDEN into a green color. | TASK 8 | Thaw layer CIRCLE and SECTION with only 5 key strokes. | , | |--------|--|---| |--------|--|---| | TASK 9 | Do the following in one continuous operation. Make a | |--------|--| | | new layer whose name is TRASH, color green, linetype | | | dashdot. | TASK 10 Exit the drawing editor. Do not save the drawing. # EXAMINER MANUAL COMPETENCY EXAMINATION ### **COMPETENCY:** # **ESTABLISHING AND MANUIPULATING DRAWING LAYERS** DRAFIING-RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS FOR THE EXAMINER #### PERFORMANCE EXAMINATION #14 | Com | petency: | |-----|----------| |-----|----------| Establishing and Manipulating Drawing Layers. Performance Objective: The student will be able to create layers, turn layers on and off, get a listing of layers, change layer color and linetype, freeze and thaw layers, set the layer you want to currently work in, and get a listing of existing layers, achieving 100% mastery on the performance exam. - 1) Maximum time for the exam is 15 min. - 2) There are ten tasks that the student must perform. - 1) Enter the AutoCAD drawing editor. - 2) Create and edit specific layers by color, linetype, on/off, and freeze/thaw. - 3) List layers using the "?" to show status. - 4) Set a layer to be the current layer. - 5) Check the status of layers using the "*". - 6) Freeze layers. - 7) Change certain layers in a different layer. - 8) Thaw certain layers using the "*". - 9) Create a new layer, change the color, and linetype in one continuous step. - 10) Exit AutoCAD without saving the file. - 3) All ratings should be made on individual students competency rating sheet. - 4) Upon completion of the exam, verify that all testing materials are in your possession. #### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette #### Facility: Computer Assisted Design Laboratory | Time | started: | | | |------|-----------|--|--| | Time | finished: | | | #### **LAYERS** #### PERFORMANCE EXAM: | TASK 1 Enter the AutoCAD Drawing Editor by creating a drawing name | ng named LAYERS. | |--|------------------| |--|------------------| TASK 2 Create the following layers with their respective colors, linetypes, frozen and thawed states and on and off conditions. | LAYER NAME | ON/OFF | FREEZE/THAW | COLOR | LINETYPE | |----------------|----------|-------------|--------------|-------------------| | OBJECT
HIDE | ON
ON | | RED
GREEN | CONTINUOUS HIDDEN | | HIDDEN | ON | | WHITE | HIDDEN2 | | CIRCLE | ON | | BLUE | CONTINUOUS | | SECTION | ON | | CYAN | PHANTOM2 | # FOR TASK 3 THRU 10, USE KEYBOARD ONLY. DO NOT USE THE LAYER CONTROL DIALOGUE BOX. - TASK 3 List the layers showing their status, colors and linetypes. - TASK 4 Make layer OBJECT the current layer. - TASK 5 Check the status of the layers that begin with H. - TASK 6 Freeze all the layers except the current layer. - TASK 7 Change layer HIDDEN into a green color. - TASK 8 Thaw layer CIRCLE and SECTION with only 5 key strokes. - TASK 9 Do the following in one continuous operation. Make a new layer whose name is TRASH, color green, linetype dashdot. - TASK 10 Exit the drawing editor. Do not save the drawing. #### **COMPETENCY EXAMINATION RATING SHEET** Competency: Establishing and Manipulating Drawing Layers. Performance Objective: The student will be able to create layers, turn layers on and off, get a listing of layers, change layer color and linetype, freeze and thaw layers, set the layer you want to currently work in, and get a listing of existing layers, achieving 100% mastery on the performance exam. | STUDENT Competency Ma EXAMINER Date of Ra | stered YES | | | |--|------------------------|--------------------|--------------------| | PERFORMANCE CRITERIA | STUDENT
PERFORMANCE | | | | | Satisfactory | No. of
Attempts | Completion
Date | | Demonstrated ability to enter the AutoCAD editor. | | | | | 2. Created the following layers: | | | | | OBJECT ON RED CONTINUOUS | | | | | HIDE ON GREEN HIDDEN | | | | | HIDDEN ON WHITE HIDDEN2 | | | | | CIRCLE ON BLUE CONTINUOUS | | | | | SECTION ON CYAN PHANTOM2 | | | | | 3. Listed the layers showing the status, colors and linetypes. | | | | | 4. Set layer OBJECT as the current layer. | | | | | 5. Checked the status of the layers that started with "H". | | | | | 6. Froze all layers except the current layer. | | | | Comments: # (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENT | Competency Ma | stered YES | | NO | |--|---------------|------------------------|---------------------------------------|--------------------| | EXAMINER | Date of Rai | ing | | | | PERFORMANCE CRITERIA | • | STUDENT
PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | 7. Change layer HIDDEN into color green. | | | | | | 8. Thawed layer CIRCLE and SECTION by usin | ng C*, S*. | | | | | Made layer TRASH, green dashdot in one co-
operation. | ntinuous ' | | | | | 10. Exited the drawing editor. | , | | · | - | | | | | | | | | | | | A | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | Commence | | | <u> </u> | | # STUDENT MANUAL COMPETENCY EXAMINATION ## **COMPETENCY:** POINT ENTITY DISPLAY MODE (PDMODE) DRAFTING---RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS FOR THE STUDENT #### PERFORMANCE EXAMINATION #15 Establishing and Manipulating Particular Kinds of Points that are Available in AutoCAD. Performance Objective: The student will be able to view and set the system to draw any of the twenty kinds of points available in AutoCAD, achieving 100% mastery on the performance exam. - 1) The exam consists of five tasks. You will be rated for your ability to view, set, and use various kinds of points that are available in AutoCAD. - 2) For each task you will be rated on your ability to perform skills necessary for CAD Drafters according to standard procedure. - 3) Time allowed: 15 minutes. - 4) Upon completion of the exam, return the workstation to the hard disk manager. Return all equipment and materials provided for this exam to their proper location when finished. - 5) The student performance exam booklet, any scrap work sheets, and all work sheets must be turned in to the examiner and checked. #### Facility: Computer Assisted Design Laboratory #### Materials Needed: 1 pen or pencil
paper 3 1/2 or 5 1/4 high density diskette | Time | started: | | | |------|-----------|---|--| | Time | finished: | , | | ## POINT ENTITY DISPLAY MODE (PDMODE) ### PERFORMANCE EXAM: | TASK 1 | Enter the AutoCAD Drawing Editor by editing an existing drawing named POINT. | |--------|---| | TASK 2 | On the sheet labeled "POINT TYPES IN AUTOCAD", sketch the various point types that are available in AutoCAD above it's respective number. After doing this, press ctrl-c to return to command prompt. | | TASK 3 | Enter the proper AutoCAD command and set the point mode so you can draw an "X" when you place a point on the drawing. | | TASK 4 | Place points at the ends of the line segments of the drawing on the screen. | | TASK 5 | Save the drawing and exit the drawing editor. | Student Name Date ____ ## POINT TYPES IN AUTOCAD # EXAMINER MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** # POINT ENTITY DISPLAY MODE (PDMODE) DRAFTING---RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS FOR THE EXAMINER #### PERFORMANCE EXAMINATION #15 Competency: Establishing and Manipulating Particular Kinds of Points that are Available in AutoCAD. Performance Objective: The student will be able to view and set the system to draw any of the twenty kinds of points available in AutoCAD, achieving 100% mastery on the performance exam. 1) Maximum time for the exam is 15 min. - 2) There are five tasks that the student must perform. - 1) Enter the AutoCAD drawing editor by editing and existing drawing. - 2) Sketch the twenty types of points available in AutoCAD. - 3) Enter "pdmode" and set to "3". - 4) Place points using pdmode 3 at the end of line segments. - 5) Save the drawing and exit AutoCAD. - 3) All ratings should be made on individual students competency rating sheet. - 4) Upon completion of the exam, verify that all testing materials are in your possession. #### Facility: Computer Assisted Design Laboratory #### Materials Needed: 1 pen or pencil paper 1/2 or 5 1/4 high density diskette | Time | started: | | |------|-----------|--| | Time | finished: | | ## POINT ENTITY DISPLAY MODE (PDMODE) ## PERFORMANCE EXAM: | TASK 1 | Enter the AutoCAD Drawing Editor by editing an existing drawing named POINT. | |--------|---| | TASK 2 | On the sheet labeled "POINT TYPES IN AUTOCAD", sketch the various point types that are available in AutoCAD above it's respective number. After doing this, press ctrl-c to return to command prompt. | | TASK 3 | Enter the proper AutoCAD command and set the point mode so you can draw an "X" when you place a point on the drawing. | | TASK 4 | Place points at the ends of the line segments of the drawing on the screen. | | TASK 5 | Save the drawing and exit the drawing editor. | Student Name _____ Date ____ ## POINT TYPES IN AUTOCAD 0 1 2 3 4 32 33 34 35 36 64 65 66 67 68 96 97 98 99 100 #### COMPETENCY EXAMINATION RATING SHEET | Competency: | | |-------------|--| |-------------|--| Establishing and Manipulating Particular Kinds of Points that are Available in AutoCAD. Performance Objective: The student will be able to view and set the system to draw any of the twenty kinds of points available in AutoCAD, achieving 100% mastery on the performance exam. | STUDENT C | Competency Mass | | | NO | |--|------------------------|------------------------|--------------------|--------------------| | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | Demonstrated ability to enter AutoCAD editor be drawing. | y editing | | | | | Was able to go to the Draw command in the side
enter the point command at which time was able
complex points example slide showing the various
points available in AutoCad. Sketched pdmodes | to move to
kinds of | | | | | 3. Entered pdmode and set "3". | | | | | | 4. Placed points (X's) at the end of the line segmen | ıts. | | | | | 5. Saved the drawing and exited the drawing editor | • | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | Comments: # STUDENT MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** # **POINT ENTITY DISPLAY SIZE (PDSIZE)** ### DRAFTING---RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS FOR THE STUDENT #### PERFORMANCE EXAMINATION #16 Competency: Point Entity Display Size (PDSIZE). Performance Objective: The student will be able to change the size and draw any of the twenty kinds of points available in AutoCAD so that it will apply to the scale of a drawing, achieving 100% mastery on the performance exam. - 1) The exam consists of five tasks. You will be rated for your ability to select a particular point mode (kind of point) and change its size in order to use it on a scale drawing. - 2) For each task you will be rated on your ability to perform skills necessary for CAD Drafters according to standard procedure. - 3) The maximum time allowed for this exam is 15 minutes. - 4) Upon completion of the exam, return the workstation to the hard disk manager. Return all equipment and materials provided for this exam to their proper location when finished. - 5) The student exam booklet, any scrap work sheets, and all work sheets must be turned in to the examiner and checked. #### Facility: Computer Assisted Design Laboratory #### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette calculator (optional) | Time | started: | | |------|-----------|--| | Time | finished: | | #### POINT SIZES #### **PERFORMANCE EXAM:** - TASK 1 Enter the AutoCAD Drawing Editor by editing an existing drawing named POINTS. - TASK 2 Enter the proper AutoCAD command and set the point mode so you can draw a "O" (zero) when you place a point on the drawing. - TASK 3 The drawing on your screen represents a plot of land. At the end of all the line segments we want to place a point which will represent survey stakes. The drawing is to be plotted at a scale of 1"=50'. Enter the proper AutoCAD command and set the point size so that you are drawing a 1/16" dia. point when the drawing is plotted. Show your math on a sheet of scratch paper. - TASK 4 Place points at the end of all line segments. - TASK 5 Save the drawing and exit the drawing editor. # EXAMINER MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** POINT ENTITY DISPLAY SIZE (PDSIZE) DRAFTING---RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS FOR THE EXAMINER #### PERFORMANCE EXAMINATION #16 | Competency | Com | pet | ency | |------------|-----|-----|------| |------------|-----|-----|------| Point Entity Display Size (PDSIZE). Performance Objective: The student will be able to change the size and draw any of the twenty kinds of points available in AutoCAD so that it will apply to the scale of a drawing, achieving 100% mastery on the performance exam. - 1) Maximum time for the exam is 15 minutes. - 2) There are five tasks that the student must perform. - 1) Enter the AutoCAD drawing editor by editing and existing drawing. - 2) Enter pdmode command and set to 33. - 3) Calculate pdsize and set that size to 225. - 4) Place points using pdmode 33 and pdsize 225 at the end of line segments. - 5) Save the drawing and exit AutoCAD. - 3) All ratings should be made on individual students competency rating sheet. - 4) Upon completion of the exam, verify that all testing materials are in your possession. #### Facility: Computer Assisted Design Laboratory #### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette calculator (optional) | Time | started: | | |------|-----------|--| | Time | finished: | | #### **POINT SIZES** #### PERFORMANCE EXAM: - TASK 1 Enter the AutoCAD Drawing Editor by editing an existing drawing named POINTS. - TASK 2 Enter the proper AutoCAD command and set the point mode so you can draw a "O" (zero) when you place a point on the drawing. - TASK 3 The drawing on your screen represents a plot of land. At the end of all the line segments we want to place a point which will represent survey stakes. The drawing is to be plotted at a scale of 1"=50'. Enter the proper AutoCAD command and set the point size so that you are drawing a 1/16" dia. point when the drawing is plotted. Show your math on a sheet of scratch paper. - TASK 4 Place points at the end of all line segments. - TASK 5 Save the drawing and exit the drawing editor. #### **COMPETENCY EXAMINATION RATING SHEET** | Competency: | : | |-------------|---| |-------------|---| Point Entity Display Size (PDSIZE). Performance Objective: The student will be able to change the size and draw any of the twenty kinds of points available in AutoCAD so that it will apply to the scale of a drawing, achieving 100% mastery on the performance exam. | STUDENT Compete | ency Mas | tered YES | | NO | | |---|------------|------------------------|--------------------|--------------------|--| | EXAMINER Dat | te of Rati | ing | | | | | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | | Demonstrated ability to enter the AutoCAD editor by edrawing. | diting | | | | | | 2. Was able to go the Draw command in the side menu and the point command at which time was able to move to compoints example
slide showing the various kinds of points available in AutoCAD. Changed pdmode to 33. | omplex | | | | | | 3. Entered polize and set to 225. 1/16 = .0625 * 600 (ratio 1" = 50') = 37.5. | of | : | | | | | 4. Placed points (0's) at the end of the line segments. | | | | | | | 5. Saved the drawing and exited the drawing editor. | • | | | | | | | | | : | | | | | | | | | | | | | | | | | | · · | • | | | | | | | _ | | | | | Comments: # STUDENT MANUAL COMPETENCY EXAMINATION # COMPETENCY: ## **DETERMINING SCALE FACTORS** DRAFTING---RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS FOR THE STUDENT #### PERFORMANCE EXAMINATION #17 Competency: Determining Scale Factors. Performance Objective: Given drawings, the student will determine what size paper to plot on and what scale the drawing is to be plotted, achieving 100% mastery on the performance exam. - 1) The exam consists of nineteen tasks. You will be rated for your ability to determine the sheet size and scale to plot a drawing. - 2) For each job you will be rated on your ability to perform skills necessary for CAD Drafters according to standard procedure. - 3) Maximum time allowed for the exam 1 hour and 30 minutes. - 4) Upon completion of the exam, return the workstation to the hard disk manager. Return all equipment and materials provided for this exam to their proper location when finished. - 5) The student performance exam booklet, any scrap work sheets, and all work sheets must be turned in to the examiner and checked. #### Facility: Computer Assisted Design Lab #### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette calculator (optional) | Time | started: | | |------|-----------|--| | Time | finished: | | #### **DETERMINING SCALE FACTORS** #### For the tasks below assume the following sheet sizes: "A" size 11 x 8.5 (10.5 x 8 inside border) "B" size 17 x 11 (16 x 10 inside border) "C" size 22 x 17 (21 x 16 inside border) "D" size 36 x 24 (34 x 22 inside border) #### You will also need the following files during the exam: VEEBLOCK.DWG TBA.DWG RODSTOP.DWG SHEAVE.DWG TBB.DWG LAND.DWG TBC.DWG HOUSE.DWG TBD.DWG #### PERFORMANCE EXAM: - TASK 1 Enter the AutoCAD Drawing Editor by editing an existing drawing named VEEBLOCK. - TASK 2 Insert the "TBA" drawing into the VEEBLOCK drawing. The insertion point is at "0,0", the x and y scale factor is 1 and the rotation is "0". - TASK 3 Determine the smallest scale that could be used to plot this drawing. If necessary rescale the titleblock so it will be the proper ratio. - TASK 4 Explode the titleblock and change the xxxx to indicate the proper plotted scale of the drawing. - TASK 5 After the instructor has evaluated the above tasks, quit and modify an existing drawing named RODSTOP. - TASK 6 Insert the "TBA" drawing into the RODSTOP drawing. The insertion point is at "0,0", the x and y scale factor is 1 and the rotation is "0". 135 - TASK 7 Determine the largest scale that could be used to plot this drawing. necessary rescale the titleblock so it will be the proper ratio. TASK 8 Explode the titleblock and change the xxxx to indicate the proper plotted scale of the drawing. TASK 9 After the instructor has evaluated the above tasks, quit and modify an existing metric drawing named SHEAVE. TASK 10 The SHEAVE is to be plotted on a "B" size sheet at 1mm = 2mm. Insert the "TBB" drawing and modify it so that it will be the proper size on the screen but will plot at the desired scale. Feel free to use any AutoCAD command to zoom or pan so that you can obtain the desired outcome. TASK 11 Explode the titleblock and change the xxxx to indicate the proper plotted scale of the drawing. TASK 12 After the instructor has evaluated the above tasks, quit and modify an existing drawing named LAND. TASK 13 Insert the "TBC" drawing into the LAND drawing. The insertion point is at "0,0", the x and y scale factor is 1 and the rotation is "0". TASK 14 Determine the largest scale that could be used to plot this drawing. necessary rescale the titleblock so it will be the proper ratio. TASK 15 Explode the titleblock and change the xxxx to indicate the proper plotted scale of the drawing. TASK 16 After the instructor has evaluated the above tasks, quit and modify an existing drawing named HOUSE. TASK 17 If the drawing is to be plotted at a scale of 1/4"=1'-0", what is the smallest sheet of paper that could be used? You may demonstrate to the examiner how you arrived at your answer, or show the calculations on a separate sheet of paper. TASK 18 What is the largest scale that could be used to plot HOUSE on a "B" size sheet of paper? You may demonstrate to the examiner how you arrived at - TASK 19 Quit the session and exit AutoCAD. your answer, or show the calculations on a separate sheet of paper. # EXAMINER MANUAL COMPETENCY EXAMINATION #### **COMPETENCY:** ### **DETERMINING SCALE FACTORS** DRAFTING---RELATED OCCUPATIONS #### SPECIFIC INSTRUCTIONS FOR THE EXAMINER #### PERFORMANCE EXAMINATION #17 Performance Objective: Given drawings, the student is to determine what size paper to plot on and what scale the drawing is to be plotted, achieving a 100% mastery on the performance exam. - 1) Maximum time for the exam is 1 hour and 30 minutes. - 2) There are nineteen tasks that the student must perform. - 1) Enter the AutoCAD drawing editor by editing and existing drawing. - 2) Insert a drawing into the current drawing. - 3) Determining the scale to be used to plot. - 4) Exploding and changing text in the titleblock. - 5) Quitting the drawing editor and editing another drawing. - 6) Inserting a drawing into the current drawing. - 7) Determining the scale to be used to plot. - 8) Exploding and changing text in the titleblock. - 9) Quitting the drawing editor and editing another drawing. - 10) Insert and scale an "English" drawing changing it to "Metric". Scale it again so it will be plotted at 1mm=2mm. - 11) Exploding and changing text in the titleblock. - 12) Quitting the drawing editor and editing another drawing. - 13) Inserting a drawing into the current drawing. - 14) Determining the smallest scale to be used to plot a drawing. - 15) Exploding and changing text in the titleblock. - 16) Quitting the drawing editor and editing another drawing. - Determine what sheet size is to be used with a drawing to be plotted at a particular scale. - Determine the largest scale that could be used to plot a drawing on a "B" size sheet. - 19) Quitting the drawing session and exiting AutoCAD. - 3) All ratings should be made on individual students competency rating sheet. - 4) Upon completion of the exam, verify that all testing materials are in your possession. Facility: Computer Assisted Design Laboratory Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette calculator (optional) | Time | started: | _ | |------|-----------|---| | Time | finished: | | ### **COMPETENCY EXAMINATION** ### DETERMINING SCALE FACTORS ### For the tasks below assume the following sheet sizes: "A" size 11 x 8.5 (10.5 x 8 inside border) "B" size 17 x 11 (16 x 10 inside border) "C" size 22 x 17 (21 x 16 inside border) "D" size 36 x 24 (34 x 22 inside border) ### You will also need the following files during the exam: VEEBLOCK.DWG TBA.DWG RODSTOP.DWG SHEAVE.DWG TBB.DWG LAND.DWG TBC.DWG HOUSE.DWG TBD.DWG ### PERFORMANCE EXAM: - TASK 1 Enter the AutoCAD Drawing Editor by editing an existing drawing named VEEBLOCK. - TASK 2 Insert the "TBA" drawing into the VEEBLOCK drawing. The insertion point is at "0,0", the x and y scale factor is 1 and the rotation is "0". - TASK 3 Determine the smallest scale that could be used to plot this drawing. If necessary rescale the titleblock so it will be the proper ratio. - TASK 4 Explode the titleblock and change the xxxx to indicate the proper plotted scale of the drawing. - TASK 5 After the instructor has evaluated the above tasks, quit and modify an existing drawing named RODSTOP. - TASK 6 Insert the "TBA" drawing into the RODSTOP drawing. The insertion point is at "0,0", the x and y scale factor is 1 and the rotation is "0". 140 146 - TASK 7 Determine the largest scale that could be used to plot this drawing. If necessary rescale the titleblock so it will be the proper ratio. - TASK 8 Explode the titleblock and change the xxxx to indicate the proper plotted scale of the drawing. - TASK 9 After the instructor has evaluated the above tasks, quit and modify an existing metric drawing named SHEAVE. - TASK 10 The SHEAVE is to be plotted on a "B" size sheet at 1mm = 2mm. Insert the "TBB" drawing and modify it so that it will be the proper size on the screen but will plot at the desired scale. Feel free to use any AutoCAD command to zoom or pan so that you can obtain the desired outcome. - TASK 11 Explode the titleblock and change the xxxx to indicate the proper plotted scale of the drawing. - TASK 12 After the instructor has evaluated the above tasks, quit and modify an existing drawing named LAND. - TASK 13 Insert the "TBC" drawing into the LAND drawing. The insertion point is at "0,0", the x and y scale factor is 1 and the rotation is "0". - TASK 14 Determine the largest scale that could be used to plot this drawing. If necessary rescale the titleblock so it will be the proper ratio. - TASK 15 Explode the titleblock and change the xxxx to indicate the proper plotted scale of the drawing. - TASK 16 After the instructor has evaluated the above tasks, quit and modify an existing drawing named HOUSE. - TASK 17 If the drawing is to be plotted at a scale of 1/4"=1'-0", what is the smallest sheet of paper that could be used? You may demonstrate to the examiner how you arrived at your answer, or show the calculations on a separate sheet of paper. - TASK 18 What is the largest scale that could be used to plot HOUSE on a "B" size sheet of paper? You may demonstrate to the examiner how you arrived at your answer, or show the calculations on a separate sheet of paper. - TASK 19 Quit the session and exit AutoCAD. ### **COMPETENCY
EXAMINATION RATING SHEET** Competency: Determining Scale Factors. Performance Objective: Given drawings, the student will determine what size paper to plot on and what scale the drawing is to be plotted, achieving 100% mastery on the performance exam. | STUDENT Competency Mastered YES | | NO | | | |--|-------------------------------------|--------------|--------------------|--------------------| | EXAMINER Date of Rating | | | | | | PERFORMANCE CRITERIA | | ı | STUDENT
RFORMAL | • | | | | Satisfactory | No. of
Attempts | Completion
Date | | Demonstrated ability to enter the AutoCAD edition drawing. | ditor by editing | | | | | 2. Demonstrated ability to insert "TBA" into a di | awing. | | | | | 3. Determined that the smallest scale is 1"=1". | | | | | | 4. Exploded titleblock and changed xxxx to 1"=1" | • | | | | | Quit the drawing editor and edited an existing
RODSTOP. | drawing named | | | | | 6. Demonstrated ability to insert "TBA" into a dr | awing. | | | | | 7. Determined the smallest scale is 1/2"=1". | | | | | | 8. Exploded titleblock and changed xxxx to 1/2"= | 1". | | | | | Quit the drawing editor and edited an existing
SHEAVE. | drawing named | | | | | Demonstrated ability to insert "TBB", scale 25 and scale again at a factor of 2. When plotted drawing scale 1mm=2mm. | .4 times bigger
, this makes the | | | | | 11. Exploded the titleblock and changed xxxx to 1 | mm=2mm. | | | | Comments: ### (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENT Competency Max | stered YES | water Transport Address on the | NO | | |---|--------------|--------------------------------|--------------------|--| | EXAMINER Date of Ra | ting | | | | | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | Satisfactory | No. of
Attempts | Completion
Date | | | 11. Exploded the titleblock and changed xxxx to 1mm=2mm. | | | | | | 12. Quit the drawing editor and edited an existing drawing named LAND. | | | | | | 13. Demonstrated ability to insert "TBC" drawing into a drawing. | | | | | | 14. Determined the smallest scale to be 1"=800' (1/9600). | | | | | | 15. Exploded the titleblock and changed xxxx to 1"=800'. | | | | | | 16. Quit the drawing editor and edited and existing drawing named HOUSE. | | | | | | 17. Demonstrated insertion of "TBD" and scaled 48 times larger. Alternate solution was to take total distance across drawing 90') x 12 = 1080'. TBD is 34" wide from left side to right side. 1080/34=31.76. 1/4'= 1' is ratio of 1/48 so TBD would fit if scaled 48 times. | | | | | | 18. Inserted "TBB" and scaled 96 times. Distance across drawing 90') x 12 = 1080. TBB is 16" wide from left side to right side. 1080/16=67.5. 1/8'=1' is a ratio of 1/96 so TBB would fit if scaled 96 times. A scale of 3/32"=1'-0" (1/128) would make for more room on the drawing. | | | | | | 19. Quit the session and exited AutoCAD. | | | | | | | | | | | | | | | | | Comments: ## STUDENT MANUAL COMPETENCY EXAMINATION ### **COMPETENCY:** ### **ESTABLISHING AND MANIPULATING VIEWPORTS** DRAFTING---RELATED OCCUPATIONS ### SPECIFIC INSTRUCTIONS FOR THE STUDENT ### PERFORMANCE EXAMINATION #18 | Com | etency: | |-----|---------| | | | Establishing and Manipulating Viewports Performance Objective: The student will be able to divide the AutoCAD graphics screen into different areas, achieving 100% mastery of the performance exam. - 1) The exam consists of eighteen tasks. You will be rated on your ability to manipulate the graphic screen. - 2) For each job you will be rated on your ability to perform kills necessary for CAD Drafters according to standard procedure. - 3) The maximum time allowed for the exam is 30 minutes. - 4) Upon completion of the exam, return the workstation to the hard disk manager. Return all equipment and materials provided for this exam to their proper location when finished. - 5) The student performance exam booklet, any scrap work sheets, and all work sheets must be turned in to the examiner and checked. ### Facility: Computer Assisted Design Lab ### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette | Time | started: | | |------|-----------|--| | Time | finished: | | ### COMPETENCY EXAMINATION ### **ESTABLISHING AND MANIPULATING VIEWPORTS** You will also need the following files during the exam. SHEAVE.DWG MSTOPS.DWG ### PERFORMANCE EXAM: | TASK 1 | Enter the AutoCAD Drawing Editor by editing an existing drawing named SHEAVE. | |---------|---| | TASK 2 | Type the proper command or use the side menu to split the drawing into two vertical viewing areas. | | TASK 3 | Select the left screen and zoom up on the front view of the SHEAVE. | | TASK 4 | Select the right screen and zoom up on the right side view of the SHEAVE. plotted scale of the drawing. | | TASK 5 | Save this configuration as VP1. | | TASK 6 | Join the right and left screen into 1 screen. The left side is the dominant view. | | TASK 7 | Save this configuration as VP2. | | TASK 8 | Restore configuration VP1 to the screen. | | TASK 9 | Select the left screen and make four viewing areas. | | TASK 10 | Save this configuration as VP5. | | TASK 11 | Delete configuration VP2. | | TASK 12 | Quit the drawing and edit an existing drawing named MSTOPS. | | TASK 13 | Split the screen into three screens with the vertical being on the right side. | | TASK 14 | Select the upper left screen and zoom in on the foundation plan. | - TASK 15 Select the lower left screen and zoom in on the foundation details. - TASK 16 Select the right screen and zoom in on the typical wall section. - TASK 17 Save this drawing as MSTOPS to your hard drive and to the floppy disk. You will need this file later. - TASK 18 Exit the drawing editor and exit AutoCAD. ## EXAMINER MANUAL COMPETENCY EXAMINATION ### **COMPETENCY:** ### **ESTABLISHING AND MANIPULATING VIEWPORTS** **DRAFTING---RELATED OCCUPATIONS** ### SPECIFIC INSTRUCTIONS FOR THE EXAMINER #### PERFORMANCE EXAMINATION #18 Competency: Establishing and Manipulating Viewports. Performance Objective: The student will be able to divide the AutoCAD graphics screen into different areas, achieving 100% of the performance exam. 1) Maximum time for the exam is 30 minutes. 2) There are eighteen tasks that the student must perform. - 1) Enter the AutoCAD drawing editor by editing and existing drawing. - 2) Using the "vports" command split the screen into three parts. - 3) Select a viewport and zoom in on a view. - 4) Select another viewport and zoom in on a view. - 5) Save a viewport configuration. - 6) Joining viewports. - 7) Save a viewport configuration. - 8) Restore a viewport configuration. - 9) Make viewprots within a viewport. - 10) Save a viewport configuration. - 11) Delete a configuration. - 12) Quit the drawing editor and modify an existing drawing. - 13) Split the screen into three viewports with the vertical on the right. - 14) Select the upper left and zoom in on the foundation plan. - 15) Select the lower left and zoom in on the foundation details. - 16) Select the right viewport and zoom in on the wall section. - 17) Save the drawing. - 18) Exit the drawing editor and AutoCAD. - 3) All ratings should be made on individual students competency rating sheet. - 4) Upon completion of the exam, verify that all testing materials are in your possession. ### Facility: Computer Assisted Design Laboratory ### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette | Time | started: | | | |------|-----------|--|--| | Time | finished: | | | ### **COMPETENCY EXAMINATION** ### **ESTABLISHING AND MANIPULATING VIEWPORTS** You will also need the following files during the exam. Save this configuration as VP5. Delete configuration VP2. SHEAVE.DWG MSTOPS.DWG ٠, #### PERFORMANCE EXAM: Enter the AutoCAD Drawing Editor by editing an existing drawing named TASK 1 SHEAVE. Type the proper command or use the side menu to split the drawing into two TASK 2 vertical viewing areas. Select the left screen and zoom up on the front view of the SHEAVE. TASK 3 TASK 4 Select the right screen and zoom up on the right side view of the SHEAVE. plotted scale of the drawing. TASK 5 Save this configuration as VP1. TASK 6 Join the right and left screen into 1 screen. The left side is the dominant view. TASK 7 Save this configuration as VP1. TASK 8 Restore configuration VP1 to the screen. TASK 9 Select the left screen and make four viewing areas. TASK 10 TASK 11 TASK 12 TASK 13 **TASK 14** TASK 15 Split the screen into three screens with the vertical being on the right side. Quit the drawing and edit an existing drawing named MSTOPS. Select the upper left screen and zoom in on the foundation plan. Select the lower left screen and zoom in on the foundation details. TASK 16 Select the right screen and zoom in on the typical wall section. TASK 17 Save this drawing as MSTOPS to your hard drive and to the floppy disk. You will need this file later. TASK 18 Exit the drawing editor and exit AutoCAD. ### **COMPETENCY EXAMINATION RATING SHEET** | Competency: | Establishing | and Manipulating | Viewports | |-------------|--------------|------------------|-----------| |-------------|--------------|------------------|-----------| Performance Objective: The student will be able to divide the AutoCAD graphics screen into different areas, achieving 100% mastery of the performance exam: | | ency Mastered te of Rating | YES | NO | |
---|----------------------------|------------------------|--------------------|--| | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | Satisfac | tory No. of Attempts | Completion
Date | | | Demonstrated ability to enter the AutoCAD editor by edrawing. | diting | | | | | Demonstrated ability to enter the "Vports" command an
the screen into two vertical viewing areas. | d split | | | | | 3. Selected the left screen and zoomed up on the front vie | w. | | | | | 4. Selected the right screen and zoomed up on the right si | de view. | | | | | 5. Saved the configuration as "VP1". | | | | | | 6. Joined the right and left screen into one screen. | | | | | | 7. Saved the configuration as "VP2". | | | | | | 8. Restored "VP1" to the screen. | | | | | | 9. Selected the left screen and made four viewing screens. | | | | | | 10. Saved this configuration as "VP5". | | | | | | 11. Deleted configuration "VP2". | | | | | Comments: ₁₅₃ 159 ### (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENT | Competency Mas | stered YES | • | NO | |--|-------------------|------------------------|--------------------|--------------------| | EXAMINER | Date of Rat | ing | | | | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | Quit the drawing editor and edited an existing
MSTOPS. | drawing named | | | | | Splitted the screen into three screens with the
the right. | vertical being on | | | | | 14. Selected the upper left screen and zoomed in foundation plan. | on the | | | | | 15. Selected the lower left screen and zoomed in condation details. | on the | | | | | Selected the lower left screen and zoomed in a wall section. | on the typical · | | | | | 17. Saved the drawing as MSTOPS. | | | | | | 18. Exited the drawing editor and exited AutoCAl | Э. | <u> </u> | | Comments: ## STUDENT MANUAL COMPETENCY EXAMINATION ### COMPETENCY: ### **CONVERTING MODELSPACE TO PAPERSPACE** DRAFTING---RELATED OCCUPATIONS ### SPECIFIC INSTRUCTIONS FOR THE STUDENT ### PERFORMANCE EXAMINATION #19 | ~ | | _ | | | | _ | |----|---|----|----|---|----|----| | Co | m | DC | tc | n | C١ | ": | Converting from Modelspace to Paperspace. Performance Objective: The student will be able to convert a drawing from modelspace to paperspace, achieving 100% mastery of the performance exam. - 1) The exam consists of nineteen tasks. You will be rated for your ability to convert a drawing from modelspace to paperspace. - 2) For each job you will be rated on your ability to perform skills necessary for CAD Drafters according to standard procedure. - 3) Time allowed: 30 minutes - 4) Upon completion of the exam, return the workstation to the hard disk manager. Return all equipment and materials provided for this exam to their proper location when finished. - 5) The student performance exam booklet, any scrap work sheets, and all work sheets must be turned in to the examiner and checked. ### Facility: Computer Assisted Design Lab ### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette | Time | started: | |------|-----------| | Time | finished: | ### COMPETENCY EXAMINATION ON VIEWPORTS You will also need the following files during the exam. ### MSTOPS.DWG - TASK 1 Enter the AutoCAD Drawing Editor by editing an existing drawing named MSTOPS. - TASK 2 Type the proper command or use the side menu to split the drawing into three viewing areas with the vertical being on the right side. - TASK 3 Set the tilemode to enter paperspace. - TASK 4 While in paperspace, insert three modelspace viewports with the vertical being on the right side. The first point is at 0,0 and the upper right is at 34,22. - TASK 5 Zoom all. - TASK 6 Create a new layer named "psvports" and change the paperspace viewports in this layer. - TASK 7 Insert drawing "TBD" into the drawing. The insertion point is at 0,0. - Move to modelspace and zoom the upper left viewing screen so that when plotted it will be at a scale of 1/8"=1'-0". You will need to pan the drawing so that the foundation plan will be approximately in the center of the viewport. - Move to the lower left viewport and zoom in on the foundation details. Zoom again so that when plotted it will be at a scale of 3/4"=1'-0". You will need to pan the drawing so that the foundation will be approximately in the center of the viewport. - TASK 10 Move to the right viewport and zoom in on the wall section. Zoom again so that when plotted the wall section will be 1 1/2"=1'-0". Pan the drawing to a suitable location in the viewport. - TASK 11 Move to paperspace. Make a new layer named "pstext" and make it the cu rent layer. Change the layer color to "cyan". - TASK 12 In the lower right corner of the upper left viewport type the following note at a height of .125". ### FOUNDATION PLAN SCALE: 1/8"= 3'-0" If necessary move the note to a desirable location. TASK 13 In the lower right corner of the lower left viewport type the following note at a height of .125". ### FOUNDATION DETAILS SCALE: 3/4"=:1'-0" TASK 14 Above the titleblock type the following note at a height of .125". TYPICAL WALL SECTION SCALE: 1 1/2"=1'-0" - TASK 15 In the title block make the title of the drawing "DETAIL SHEET" and change the xxxx in the scale box to read "AS NOTED" at a height of .1" - TASK 16 Turn layer "PSVPORTS" off. - TASK 17 Set dimscale to the proper setting for plotting. - TASK 18 Save the drawing as MSTOPS1. - TASK 19 Exit the drawing editor and AutoCAD. ## EXAMINER MANUAL COMPETENCY EXAMINATION ### **COMPETENCY:** ### **CONVERTING MODLESPACE TO PAPERSPACE** DRAFTING---RELATED OCCUPATIONS ### SPECIFIC INSTRUCTIONS FOR THE EXAMINER ### PERFORMANCE EXAMINATION #19 Competency: Converting from Modelspace to Paperspace. Performance Objective: The student will be able to convert a drawing from modelspace to paperspace achieving 100% mastery of the performance exam. - 1) Maximum time for the exam is 30 minutes. - 2) There are nineteen tasks that the student must perform. - 1) Enter the AutoCAD drawing editor by editing and existing drawing. 2) Using the "vports" command to split the screen into three parts. 3) Enter paperspace. 4) Create viewports with the "mview" command. 5) Use the zoom all command. - 6) Create a layer named "psyports". - 7) Insert a titleblock drawing into the existing drawing. - 8) Return to modelspace and scale a vie report to 1/96xp. - 9) Move to a viewport and scale it to 1/16xp. - 10) Move to a viewport and scale it to 1/8xp. - 11) Return to paperspace and make a new layer named "pstext" whose color is cyan. - 12) 13,14. Use the "text" or "dtext" command to type a note. - 15) Modify notes in the titleblock. - 16) Turn a layer off. - 17) Set the dimscale to 0. - 18) Save the drawing. - 19) Exit the drawing editor and AutoCAD. - 3) All ratings should be made on individual students competency rating sheet. - 4) Upon completion of the exam, verify that all testing materials are in your possession. ### Facility: Computer Assisted Design Laboratory ### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette Calculator (optional) Time started: ______ Time finished: _____ 167 ### COMPETENCY EXAMINATION ON VIEWPORTS You will also need the following files during the exam. ### MSTOPS.DWG - TASK 1 Enter the AutoCAD Drawing Editor by editing an existing drawing named MSTOPS. - TASK 2 Type the proper command or use the side menu to split the drawing into three viewing areas with the vertical being on the right side. - TASK 3 Set the tilemode to enter paperspace. - TASK 4 While in paperspace, insert three modelspace viewports with the vertical being on the right side. The first point is at 0,0 and the upper right is at 34,22. - TASK 5 Zoom all. - TASK 6 Create a new layer named "psvports" and change the paperspace viewports in this layer. - TASK 7 Insert drawing "TBD" into the drawing. The insertion point is at 0.0. - Move to modelspace and zoom the upper left viewing screen so that when plotted it will be at a scale of 1/8"=1'-0". You will need to pan the drawing so that the foundation plan will be approximately in the center of the viewport. - Move to the lower left viewport and zoom in on the foundation details. Zoom again so that when plotted it will be at a scale of 3/4"=1'-0". You will need to pan the drawing so that the foundation will be approximately in the center of the viewport. - TASK 10 Move to the right viewport and zoom in on the wall section. Zoom again so that when plotted the wall section will be 1 1/2"=1'-0". Pan the drawing to a suitable location in the viewport. - TASK 11 Move to paperspace. Make a new layer named "pstext" and make it the current layer. Change the layer color to "cyan". - TASK 12 In the lower right corner of the upper left viewport type the following note at a height of .125". ### FOUNDATION PLAN SCALE: 1/8"=1'-0" If necessary move the note to a desirable location. TASK 13 In the lower right corner of the lower left viewport type the following note at a height of .125". FOUNDATION DETAILS SCALE: 3/4"=1'-0" TASK 14 Above the titleblock type the following note at a height of .125". TYPICAL WALL SECTION SCALE: 1 1/2"=1'-0" - TASK 15 In the title block make the title of the drawing "DETAIL SHEET" and change the xxxx in the scale box to read "AS NOTED" at a height of .1" - TASK 16 Turn layer "PSVPORTS" off. - TASK 17 Set dimscale to the proper setting for plotting. - TASK 18 Save the drawing as MSTOPS1. - TASK 19 Exit the drawing editor and AutoCAD. ### COMPETENCY EXAMINATION RATING SHEET Converting from Modelspace to Paperspace. Performance
Objective: The student will be able to convert a drawing from modelspace to paperspace, achieving 100% mastery of the performance exam. | STUDENT | _ Competency Ma | stered YES | | NO | |--|-----------------------------|------------------------|--------------------|--------------------| | EXAMINER | Date of Rating | | | | | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | Demonstrated ability to enter the AutoCAL drawing. | editor by editing | | | | | 2. Demonstrated ability to enter the "Vports" of the screen into three viewing areas. | command and split | | - | | | 3. Set the tilemode to 0. | | | _ | | | 4. Created three viewports in paperspace using command. | the "mview" | | | | | 5. Zoomed all. | | | | | | 6. Created layer named "psvports" and placed viewports in this layer. | the paperspace | | _ | | | 7. Inserted "TBD" into drawing. | | | | | | 8. Moved to modelspace with the "MS" comma upper left viewport to 1/96xp (1/8"=1'-0"). | and zoomed | | | | | 9. Moved to lower left viewport and zoomed 1. | /16xp (3/4"=1-0). | | | | | 10. Moved to right viewport and zoomed 1/8xp | (1 1/2"=1'-0"). | | | | | 11. Returned to paperspace with the "PS" comm new layer "pstest" whose color is cyan. It is layer. | nand and made a the current | | | | | Comments | | | | | 164 170 ### (CONTINUED) COMPETENCY EXAMINATION RATING SHEET | STUDENT | Competency Ma | stered YES | | NO | |--|-------------------------|------------------------|--------------------|--------------------| | EXAMINER | EXAMINER Date of Rating | | | | | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | | Satisfactory | No. of
Attempts | Completion
Date | | 12. Used the "text" or "dtext" command to add the to the lower left corner of the upper right view is .125" high. FOUNDATION PLAN | | | | - | | SCALE: 1/8"=1'-0" | | | | | | 13. Used the "text" or "dtext" command to add the to the lower right corner of the lower left view is .125" high. FOUNDATION DETAILS | wport. The note | | | | | SCALE: 3/4"=1'-0" | • | | | | | 14. Used the "text" or "dtext" command to add the to the viewport above the titleblock. The not TYPICAL WALL SECTION SCALE: 1 1/2"1'-0" | e is .125" high. | | | | | 15. Changed the title block so that the title of the "DETAIL SHEET" and the scale is "AS NOT note will have to be changed to .1" high so the | ED". The scale | | | | | 16. Turned layer "PSVPORTS" off. | | | | | | 17. Set the dimscale to 0. | | | | | | 18. Saved the drawing as MSTOPS1. | | | | | | 19. Exit the drawing editor and AutoCAD. | | | | | | | | | | | | | | | _ | | Comments: ## STUDENT MANUAL COMPETENCY EXAMINATION # CREATING A 3D WIREFRAME DRAWING AND ADDING 3D FACES ### DRAFTING-RELATED OCCUPATIONS ### SPECIFIC INSTRUCTIONS FOR THE STUDENT ### PERFORMANCE EXAMINATION #20 Competency: Creating a 3D Wireframe Drawing and Adding 3D Faces. Performance Objective: The student will be able to draw from orthographic drawings a 3D wire frame model and add 3d faces to it, achieving 100% mastery of the performance exam. - 1) The exam consists of eleven tasks. You will be rated for your ability to draw a 3D wireframe drawing and add 3D faces to it. - For each job you will be rated on your ability to perform skills necessary for 2) CAD Drafters according to standard procedure. - 3) Time allowed: 1.5 hours - Upon completion of the exam, return the workstation to the hard disk 4) manager. Return all equipment and materials provided for this exam to their proper location when finished. - The student performance exam booklet, any scrap work sheets, and all work 5) sheets must be turned in to the examiner and checked. ### Facility: Computer Assisted Design Lab ### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette | Time | started: | | |------|-----------|--| | Time | finished: | | ### **COMPETENCY EXAMINATION** ### CREATING A 3D WIREFRAME DRAWING AND ADDING 3D FACES ### PERFORMANCE EXAM: | TASK 1 | Enter the AutoCAD Drawing Editor by creating a new drawing named 3D. | |---------|---| | TASK 2 | Split the screen into four separate screens. | | TASK 3 | Using the proper AutoCAD command, pull-down menu or the side menu, set the upper left screen so that you will see the top view of the object while drawing in 3d. | | TASK 4 | Using the same command that was used in step 3, set the lower left screen so that you will see the front view of the object while drawing in 3d. | | TASK 5 | Set the lower right screen so that you will see the side view while drawing in 3d. | | TASK 6 | Set the upper right screen so that you have a 30 degree angle from the x,y plane. | | TASK 7 | Draw the attached object in 3d. Feel free to switch viewports, move or copy, zoom in/out, or use any other AutoCAD command necessary to draw the object. | | TASK 8 | Create a layer named "FACES". Make the color red and make it the current layer. | | TASK 9 | Add 3d faces to all "faces" of the drawing. | | TASK 10 | Turn layer "faces" off and hide the drawing to see if all unwanted lines are hidden. | | TASK 11 | Save the drawing as 3d and exit the drawing editor and AutoCAD. | ## EXAMINER MANUAL COMPETENCY EXAMINATION ### **COMPETENCY:** ## CREATING A 3D WIREFRAME DRAWING AND ADDING 3D FACES DRAFTING---RELATED OCCUPATIONS ### SPECIFIC INSTRUCTIONS FOR THE EXAMINER ### PERFORMANCE EXAMINATION #20 | Com | petency: | |-----|----------| |-----|----------| Creating a Wireframe Drawing and Adding 3D Faces. Performance Objective: The student will be able to draw from orthographic drawings a 3D wire frame model and add 3d faces to it, achieving 100% mastery of the performance exam. - 1) Maximum time for the test is 1.5 hours. - 2) There are eleven tasks that the student must perform. - 1) Enter the AutoCAD drawing editor by creating a new drawing. - 2) Split the screen into four parts. - 3) Set the upper left viewport to the top view. - 4) Set the lower left viewport to the front view. - 5) Set the lower right viewport to the right side view. - 6) Set the upper right viewport to the 3d view 30 degrees from the X,Y plane. - 7) Draw a 3D wireframe. - 8) Create a layer, change its color, and make it the current layer. - 9) Add 3D faces to all faces on the drawing. - 10) Turn off a layer and hide the drawing. - 11) Save the drawing and exit AutoCAD. - 3) All ratings should be made on individual students competency rating sheet. - 4) Upon completion of the exam, verify that all testing materials are in your possession. ### Facility: Computer Assisted Design Laboratory ### Materials Needed: 1 pen or pencil paper 3 1/2 or 5 1/4 high density diskette | Time | started: | | |------|-----------|--| | Time | finished: | | ### **COMPETENCY EXAMINATION** ### CREATING A 3D WIREFRAME DRAWING AND ADDING 3D FACES ### PERFORMANCE EXAM: | TASK 1 | Enter the AutoCAD Drawing Editor by creating a new drawing named 3D. | |---------|---| | TASK 2 | Split the screen into four separate screens. | | TASK 3 | Using the proper AutoCAD command, pull-down menu or the side menu, set the upper left screen so that you will see the top view of the object while drawing in 3d. | | TASK 4 | Using the same command that was used in step 3, set the lower left screen so that you will see the front view of the object while drawing in 3d. | | TASK 5 | Set the lower right screen so that you will see the side view while drawing in 3d. | | TASK 6 | Set the upper right screen so that you have a 30 degree angle from the x,y plane. | | TASK 7 | Draw the attached object in 3d. Feel free to switch viewports, move or copy, zoom in/out, or use any other AutoCAD command necessary to draw the object. | | TASK 8 | Create a layer named "FACES". Make the color red and make it the current layer. | | TASK 9 | Add 3d faces to all "faces" of the drawing. | | TASK 10 | Turn layer "faces" off and hide the drawing to see if all unwanted lines are hidden. | | TASK 11 | Save the drawing as 3d and exit the drawing editor and AutoCAD. | ### COMPETENCY EXAMINATION RATING SHEET | Com | petency: | |------|----------| | will | DOLUME. | Creating a Wireframe Drawing and Adding 3D Faces. Performance Objective: The student will be able to draw from orthographic drawings a 3D wire frame model and add 3d faces to it, achieving 100% mastery of the performance exam. | STUDENT Competency Mastered YES NO | | | | | |---|---|------------------------|--------------------|--| | EXAMINER Date of Rating | | | | | | PERFORMANCE CRITERIA | | STUDENT
PERFORMANCE | | | | | | No. of
Attempts | Completion
Date | | | Demonstrated ability to enter the AutoCAD editor by creating a new drawing. | | | | | | Demonstrated ability to enter the "Vports" command and split
the screen into four viewing areas. | | | | | | Used the "vpoint" command, to set the upper left viewport to
show the top of the object when drawing. | | | | | | 4. Used the "vpoint" command, to set the lower left viewport to show the front of the object when drawing. | | | | | | Used the "vpoint" command, to set the lower right viewport to
show the right side view when drawing. | | | | | | 6. Used the "vpoint" command, to set the upper right viewport to 30 degree from the x, y plane. | | | | | | 7. Made a 3d
wireframe drawing. | | | | | | 8. Create a new layer named "FACES". Its color is read. It is also the current layer. | | | | | | 9. Add 3D faces to all faces in the drawing. | | | _ | | | 10. Turned layer "FACES" off and used the hide command to view the object. | , | | | | | 11. Saved the drawing, exited the drawing editor and AutoCAD. | | | | | Comments: